AD-A266 974 DIRECTORATE OF HEALTH CARE STUDIES AND CLINICAL INVESTIGATION A SURVEY OF DENTAL EMERGENCIES AMONG U.S. ARMY ACTIVE DUTY PERSONNEL LTC RICHARD D. AMSTUTZ DR93-003 18 MAY 1993 MEDICAL DEPARTMENT CENTER AND SCHOOL FORT SAM HOUSTON, TEXAS 78234-6100 93-15874 MINNEMENT VSP #### NOTICE The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. ******* Regular users of services of the Defense Technical Information Center (per DOD Instruction 5200.21) may purchase copies directly from the following: Defense Technical Information Center (DTIC) ATTN: DTIC-DDR Cameron Station Alexandria, VA 22304-6145 Telephones: DSN 284-7633, 4 or 5 COMMERCIAL (703) 274-7633, 4, or 5 All other requescs for these reports will be directed to the following: U.S. Department of Commerce National Technical Information Services (NTIS) 5285 Port Royal Road Springfield, VA 22161 Telephone: COMMERCIAL (703) 487-4650 | Unclassified | _ | |---------------------------------|------| | SECURITY CLASSIFICATION OF THIS | PAGE | | REPORT DOCUMENTATION PAGE | | | | | Form Approved | | |---|--|--|---|-------------|----------------------------------|--| | | JOCOMENTATIO | 1b. RESTRICTIVE | AAADVINGE | | OMB No. 0704-0188 | | | 1a. REPORT SECURITY CLASSIFICATION | | ID. RESTRICTIVE | MAKKINGS | | | | | Included Flod 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | I/AVAILABILITY | OF REPORT | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | Approved for public release; distribution unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION | REPORT NU | MBER(S) | | | DR 93-003 | | | | | | | | 62. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | 7a. NAME OF M | ONITORING ORGA | ANIZATION | | | | Directorate Health Care Studies | (If applicable) HSHN-D | | | | | | | and C'inical Investigation 6c ADDRESS (City, State, and ZIP Code) | nonn-D | 7b. ADDRESS (Ci | ty, State, and ZIF | Code) | | | | Blgd. 2268 ATTN: HSHN-D
Fort Sam Houston, TX 78234-6060 | | | | | | | | E. N. ME OF FUNDING/SPONSORING | Bb. OFFICE SYMBOL | 9 PROCUREMEN | T INSTRUMENT II | DENTIFICATI | ION NUMBER | | | ORGANIZATION | (If applicable) | | | | | | | Bc. ADDRESS (City, State, and ZIP Code) | | 10 SQUECE OF | FUNDING NUMBE | RS | | | | oc Abbress (City, State, and 21 Code) | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | | 11. TITLE (Include Security Classification) | | <u> </u> | 1 | <u> </u> | | | | (U) | | | | | | | | A Survey of Dental Emergencies 12. PERSONAL AUTHOR(S) | Among U.S. Army | Active Duty | Personnel | | | | | ITC Richard D. Amstutz | | | | | | | | 13a. TYPE OF REPORT 13b. TIME CO | OVERED | 14. DATE OF REPO | ORT (Year, Month | (Day) 15. | PAGE COUNT | | | Final FROM | 0 | 930518 | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (| Continue on reven | se if necessary ar | d identify | by block number) | | | FIELD GROUP SUB-GROUP | Active Army; | Medical: Den | riste. Emer | roancy. | Survey | | | | , , , | neurcur, ben | icibes, buci | gency, | odrvey, | | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | | This report presents the result presenting with dental emerger reports the disposition of sold to the soldier's unit and to the treatment, and disposition of a | icles; documents
liers with denta
le Army Dental C | the conditi
l emergencie
are System a | ons causing
s; and esti
ssociated w | dental | emergencies;
he costs in time | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT \$30 UNCLASSIFIED/UNLIMITED | RP1' 🔲 DTIC USERS | | ECURITY CLASSIFI
ICLUSSIFIED | | | | | 220. NAME OF RESPONSIBLE INDIVIDUAL | 0 | 226 TELEPHONE | | · • | | | | LTC Richard D. Amstute, Dental DD Form 1473, JUN 86 | Corps Previous editions are | 210-221-9 | | | N-D
ATION OF THIS PAGE | | # Table of Contents | _ | | Pa | - | | | |-------|--|-----|------------------|-------|---------------------------------------| | I. | Disclaimer | • • | 1 | | | | П. | Report Documentation | • | ii | | | | Ш. | Table of Contents | • | iii | | | | IV. | Summary | • | v | | | | V. | Acknowledgments | . ' | vii | | | | VI. | Introduction and Overview | | 1 | | | | | Purpose | | 1 | | | | \m | | | • | | | | VII. | Methods | | 3 | | | | | Questionnaire Design | • | 3 | | | | | Procedure | | 4 | | | | VIII. | Results | | 5 | | | | | Description of the Sample | ٠ | 5
5 | | | | | Time Impact of a Dental Emergency | | 7 | | | | | Multivariate Analysis | | 9 | | | | IX. | Discussion | | 9 | | | | | Representativeness of the Sample | • | 9
10 | | | | | Conditions Associated with Dental Emergencies | | 11 | | | | | Time Impact of a Dental Emergency | • | 11 | | | | X. | References | • | 13 | Pan . | · · · · · · · · · · · · · · · · · · · | | XI. | Appendices A. Questionnaire Letter of Instruction B. Tasking Letter | • | 16
17
29 , | 1 | | DTIC QUALITY INSPECTED 8 Distribution/ Availability Codes Avail and/or Dist Special | | Page | |---|------| | . Tables | 33 | | 1. Descriptive Statistics of Emergency Patients | 34 | | 2. Frequency of Current Duty Position | 35 | | 3. Dental Administration Characteristics | | | by Percent With Annual Examination | 36 | | 4. Frequency of Diagnosis for Emergency Patients | | | 5. Tooth or Area Involved as Dental Emergency Chief Complaint | | | 6. Frequency of Emergency Diagnosis by Age Group | | | 7. Frequency of Diagnosis and Fitness Classification | | | by Pay Grade | . 40 | | 8. Frequency of Diagnostic Codes for Those in | •••• | | Dental Fitness Class 3 | 41 | | 9. Frequency of Diagnostic Groups | | | 10. Frequency of Diagnosite Group by Age Group | | | 11. Frequency of Diagnostic Group by Pay Grade Group | | | 12. Frequency of Diagnostic Group by Dental | •••• | | Fitness Classification | 45 | | 13. Frequency of Tooth/Area Involved by Diagnostic Group | | | 14. Frequency of 20 Most Frequently Performed | •••• | | Emergency Services | 47 | | 15. Frequency of Disposition of Patient by Diagnosis | | | 16. Number of Hours Involved in Treating Dental Emergencies | | | 17. Best Model Explaining Total Soldier Time Involved | | | in Receiving Treatment for a Dental Emergency | 5(| | 18. Best Model Explaining Total Dentist Time Involved | | | in Providing Treatment for a Dental Emergency | 51 | | 19. Projected Annual Costs in Hours Involved in Treating | | | a Dental Emergency | 52 | | 20. Comparison of Descriptive Statistics | 34 | | by Army Installation | 53 | | Distribution | E / | #### SUMMARY ### Background At the request of the Chief of the Army Dental Corps, the Directorate of Health Care Studies and Clinical Investigation initiated a study to survey dental emergencies among active duty soldiers treated by the U.S. Army Dental Care System. This study had four objectives: (1) to describe characteristics of soldiers presenting with dental emergencies; (2) to document the conditions causing dental emergencies; (3) to report the disposition (treatment) of soldiers with dental emergencies; and (4) to estimate the costs in time to the soldier's unit and to the Army Dental Care System associated with the diagnosis, treatment, and disposition of a soldier with a dental emergency. #### **Methods** Utilizing a four part 60-item questionnaire, a cross-sectional survey was conducted for a 6-week period at five U.S. Army Health Services Command installations serving a combined active duty population of 82,908. All non-appointed active duty personnel seeking emergency dental treatment, both during and after normal clinic hours, were eligible for the study. The questionnaire data was analyzed using the Statistical Analysis System to produce descriptive statistics, bivariate comparisons, and multivariate linear regression models to explain factors associated with the total number of hours involved in a dental emergency episode. #### Results The final sample for this study included 805 participants whose questionnaires contained complete information on the diagnosis or treatment for the presenting dental emergency. The sample was predominantly white males under the age of 30 years who had under 10 years of military service, served in deployable field units, had a high school education, had a dental examination in the past 12 months, and were in a dental fitness classification of 1 or 2. Defective restorations were the most frequent primary diagnosis (13%) followed by advanced caries (12%). Mild to moderate caries accounted for 9.0% of the primary diagnoses, whereas the conditions of pericoronitis and unerupted tooth were responsible for nearly 17% of the diagnoses. Endodontic conditions represented 8.0% of the primary diagnoses and the mandibular third molar was the most frequent tooth involved as a chief complaint (18%). For those in dental fitness class 3, advanced caries was by far the most common diagnosis (30%). No treatment was provided to approximately 11% of the emergency patients seen, 34% received temporary treatment, nearly 35% received some form of permanent treatment, and 14% of the patients were referred to another dentist for treatment. A written prescription for medication was the most frequently performed procedure. Nearly 46% of the patients required an additional follow-up appointment for the tooth or area causing their dental emergency. The mean time for a dental emergency episode was 1.62 hours per
soldier. Soldiers with the rank of E4 and below spent significantly more time in a dental emergency episode than officers even when controlling for diagnosis. Soldiers with a diagnosis of advanced caries, those who had not had an annual examination, those who were in class 3, and those whose present problem was previously charted as dental class 3, spent significantly greater amounts of time seeking treatment. The mean time involved for a dentist treating a dental emergency was 0.84 hours. Females and those with a primary diagnosis of advanced caries utilized significantly greater amounts of dentist time. Also, significantly more dentist time was required to treat those who had not had an annual examination, those in dental fitness class 3, and for those whose problem had been previously charted as dental class 3. The linear regression model explaining the total hours of soldier's time involved in the treatment of a dental emergency showed that on average, those with a primary diagnosis of advanced caries spent nearly 40 minutes more in total treatment time than those with any other diagnosis. This model also showed that having an annual examination resulted in a reduction of approximately 20 minutes in total soldier's time involved in dental emergency treatment. The results of the regression model for total dentist's time found that having a primary diagnosis of advanced caries added nearly 22 minutes to the total treatment time, and that the treatment of a dental problem that had been previously charted as a class 3 problem significantly increased total dentist's time. ## Conclusion This study has focused on the conditions causing and the impact of dental emergencies in an Army garrison population. The results suggest that the social and economic consequences of dental emergencies are significant, both to the dental care system and to the Army. The results of this study, when viewed in terms of the social and economic impact, can be used by the Dental Corps leadership in planning appropriate actions for disease management and resource allocation as well as developing more effective arguments for securing support and needed funds in an integrated policy on the Army's health. # **ACKNOWLEDGMENTS** The author wish to recognize the generous assistance of LTC Frank Allen of the Fort Hood DENTAC, LTC Stephen Lee of the Fort Riley DENTAC, CPT Brian Kueter of the Fort Jackson DENTAC, Ms. Pat Bowen of the Fort Knox DENTAC, and SGT Lance King of the Fort Leonard Wood DENTAC, who served as project officers for this survey. The author would also like to thank COL Jay D. Shulman and LTC James Lalumandier for their review and technical assistance in preparation of this manuscript. Company of the contract #### INTRODUCTION # Purpose As part of the Army Medical Department Studies Program, the Directorate of Health Care Studies and Clinical Investigation initiated a study to survey dental emergencies among active duty soldiers treated by the U.S. Army Dental Care System. The results of this report provide the Army Dental Corps leadership with information concerning the nature of and the potential impact of dental emergencies. # Background Although oral health problems are rarely matters of life and death, they can significantly impact on social, economic, and psychological areas of life. Data on the impact of oral disease on these areas would be valuable for several reasons; the data would aid decisions regarding allocation of health care resources; the data would broaden the understanding of the scope of oral health problems; and knowledge of the social, economic, and psychological consequences of oral conditions and of their treatment could provide a better understanding of oral health behaviors including preventive behavior and the use of dental services. Until 1984, research on the social impact of dental diseases was limited. Reisine (1985) showed that in analyzed data from the 1981 U.S. National Health Interview survey, that dental conditions were the cause of an appreciable number of days of bed disability (6.7 million), restricted activity (17.7 million), and work loss (7.0 million). In another survey of over 2,500 employed persons in the Hartford area, Reisine (1984) found that at least onc-fourth of employees lost some time from work in the past year because of oral problems; most of the lost time was attributable to visits for curative denial purposes. In a follow-up to the 1984 study, Reisine (1985) reported a mean of 1.26 hours of work loss per person per year due to acute dental problems. In that study, persons with preventive visits were less likely to experience work loss and had fewer hours of work loss than those without preventive visits. This finding attests again to the validity and cost benefits of preventive dentistry. Gift, Reisine, and Larach (1992), analyzing the 1989 National Health Interview Survey, found that 164 million hours of work were missed annually at the national level by employed individuals as a result of their own dental visits or problems. This volume of time lost from work represents about 1.48 hours per employed individual. These studies show that the potential impact of work loss, while small on an individual level, is large on a societal level resulting in thousands of work loss days annually. Oral conditions also impose huge economic consequences on society. In 1988, the U.S. Health Care Financing Administration reported that \$29.4 billion were spent for dental services (U.S. Department of Health and Human Services, 1988). This figure represents nearly 5.4% of the total 1988 health care expenditures and is probably an incomplete estimate of the direct costs associated with dental services. Even harder to measure are the indirect costs associated with oral disease, such as those from decreased productivity and the opportunity cost of time lost from work activities. Perhaps the psychological impact of oral disease has been identified longer than either the social or economic consequences. Pain and/or discomfort are probably the most important psychological experiences associated with oral disease. As Nikias (1985) pointed out, there has been essentially no research documenting the frequency, severity, and extent of oral pain and dental emergencies among general populations. Studies conducted in Great Britain showed a higher prevalence of dental pain than had been anticipated; moreover, only 15% of a community sample who had toothaches, had visited a dentist (Miller, Elwood, and Swallow, 1975; Miller, 1978). Perhaps data based on emergency patients underestimates the prevalence of dental pain and its psychological impact because large numbers of people do not consult dentists for pain. The social, economic, and psychological consequences of oral disease as they apply to society in general have application for research and action in the Army. The dental emergency rate is the principal outcome measure of the Dental Care System's Dental Combat Effectiveness Monitoring Program. Results from studies of dental care during field training exercises (Sumnicht, 1965; Payne and Posey, 1981; King, Parker, and Brunner, 1982; King and Brunner, 1984), at strategic location assignments (Ludwick and Gendron, 1974; McCarroll, Traver and Phair, 1979), of prisoners of war (Diem and Richlin, 1978; Berg and Richlin, 1977), and in combat (Jeffcott, 1955; Reister, 1973; McConnell, 1974; Heiser, 1974) have consistently emphasized the impact that dental emergencies can have on Army personnel. The transient loss of personnel, and noneffectiveness of soldiers in combat and field training exercises due to dental emergencies continue to be problems. This is especially true today as the Army undergoes organizational changes that will affect the structure and distribution of dental services provided to units once they have deployed. These changes will result in fewer dentists involved in deployment and will necessitate that the majority of dental services be provided while the soldier is in garrison. To date, there has been no study focusing on the conditions causing and the impact of dental emergencies in an Army garrison population. In 1992, dental emergencies accounted for 8.6% of all active duty dental visits to the U.S. Army Health Services Command (HSC) dental clinics. The approximate cumulative incidence or emergency rate for this period was 422.4 emergencies per 1,000 soldiers per year (Health Services Command, 1992). The policy implications associated with the impact of this emergency rate are significant. The use of epidemiological data to formulate appropriate policies addressing issues relating to the causes and consequences of a dental emergency could provide the potential for significant monetary and personnel savings, both to the Dental Care System and to the Army. Also, if oral health status is presented in terms of the social and economic consequences, as well as the traditional clinical indicators, a more effective argument can be made to secure support and needed funds in an integrated policy on the Army's health. This study, thus, has four objectives: (1) to describe characteristics of soldiers presenting with dental emergencies; (2) to document the conditions causing dental emergencies; (3) to report the disposition (treatment) of soldiers with dental emergencies; and (4) to estimate the costs in time to the soldier's unit and to the Army Dental Care System associated with the diagnosis, treatment, and disposition of a soldier with a dental emergency. #### **METHODS** #### Overview # Research Design A cross-sectional survey was undertaken to collect data on active duty Army personnel seeking emergency dental treatment at an Army dental clinic because of an episode of acute dental or oro-facial pain. Data collection was conducted for a 6-week period beginning in November 1992 at five Army installations serving a combined active duty population of 82,908. # **Ouestionnaire Design** A 60-item
questionnaire, consisting of four parts, was developed to collect information concerning a dental emergency episode. The dental clinic receptionist completed Part 1 by obtaining administrative information from the emergency patient as well as from their dental record. Part 2 was completed by the emergency patient. Information was collected on sociodemographic characteristics, current duty position, perceived oral health status, as well as information concerning the patient's current dental problem. The dental assistant completed Part 3 obtaining additional administrative information from the patient's dental record. The treating dentist completed Part 4 recording the tooth or area that was the patient's chief complaint, the diagnosis of the condition, the treatment provided, and the disposition of the patient. The questionnaire was tested for clarity of instructions and ease of response on 100 active duty soldiers seeking emergency treatment at Budge Dental Clinic, Fort Sam Houston, Texas, from 5 to 7 May 1992. At analysis of the pretest questionnaires and a follow-up meeting with personnel involved in i e pretest, resulted in moderate revision of the questionnaire and its instructions. The final questionnaire and its instructions appear in Appendix A. #### Sample Selection Fort Hood, Fort Knox, Fort Jackson, Fort Leonard Wood, and Fort Riley were conveniently selected for participation in the study for two reasons. First, all five installations reported large numbers of emergencies in FY 1992 (Dental Workload..., 1992). This provided the opportunity to survey the large number of emergency patients in a short time period. Second, the varied types of units these installations support (combat, combat support, combat service support, and training) were viewed as being representative of the Army's active duty unit composition. All non-appointed active duty personnel seeking emergency dental treatment at dental clinics, both during and after normal clinic hours, at one of the five installations during the survey period were eligible for the study. #### **Procedure** A tasking letter (Appendix B) from the Director of Dental Services, HSC, was sent to each of the five installation Dental Activity commanders requesting their assistance with this study and that they appoint a unit project officer for the survey. Questionnaires, along with a letter of instruction for administering the survey (Appendix A), were mailed to the five installation project officers who then met with all participating dental clinic personnel to explain the purpose and the administration of the survey. The principal investigator was available, via telephone, to clarify questions and to make decisions concerning participation in the survey. At the end of the survey period, project officers collected the questionnaires and, after checking for their completeness, returned the questionnaires by certified mail to the Directorate of Health Care Studies and Clinical Investigation where they were reviewed and prepared for data analysis. #### Data Analyses Three approaches to the data were taken. First, simple frequencies were tabulated to describe the sample of emergency patients in terms of sociodemographic characteristics, current duty positions, duration of the dental problem, dental administrative characteristics, tooth/area involved, diagnosis, disposition, and treatment received. Second, chi-square tests and mean separation tests compared proportional differences and mean differences between the sociodemographic and dental administrative variables. Third, multivariate linear regression, was used to determine the independent effects of sociodemographic and dental administrative factors on the total number of hours involved in a dental emergency visit for the soldier and the dental care system while simultaneously controlling for the effects of other variables. Data analysis was performed using the Statistical Analysis System. ### RESULTS # Description of the Sample The final sample for this study included only those participants whose questionnaires contained complete information on the diagnosis or treatment for the presenting dental emergency. Of the 869 questionnaires returned, 805 (93%) were available for analysis. Table 1 presents the sociodemographic and dental administrative characteristics of the final sample. As shown in Table 1, the sample was predominantly under 30 years of age (76%), male (80%), white (56%), had under 10 years of military service (76%), educated for 12 years or less (52%), had a dental examination in the past 12 months (66%), had a dental fitness classification of a 1 or 2 (64%), and reported good to excellent perceived oral health (77%). Table 2 shows that the majority of the emergency patients (41%) were assigned to deployable field units. Additional dental administrative characteristics of the sample are presented in Table 3. Permanent dental records were available for 726 (90%) of the survey participants of which 96% had an annual dental examination in the past 12 months. Of those emergency patients who were previously in dental fitness class 1 (9.2%), a significantly larger percentage had an annual examination in the past 12 months (88%). For those who were previously classified as fitness level 2 (55%), a significantly larger percent had an annual exam in the past 12 months (78%). As might be expected, the percentage of dental fitness class 4 patients who had an annual exam (11%) was significantly lower than those class 4 patients who had not been examined in the past 12 months. For those patients who had been classified as level 3 (21%), there was no significant difference between the percentage with or without an annual exam in the past 12 months. The most striking difference is in the comparison of those patients whose current problem had been charted before but not as a class 3. For this group, a significantly larger percentage (82%) had an annual exam in the past 12 months. # Nature of Dental Emergency Diagnoses The diagnosis codes used in this study were taken from Department of Defense Directive 6410.1, "Standardization of Dental Classifications," dated 1 March 1991. The dentist providing the emergency service was asked to enter the two-digit code from the diagnosis list provided with the questionnaire which best described the patient's current condition. Table 4 shows the frequency of the 15 primary diagnostic codes. Defective restorations were the most frequent primary diagnosis (13%) followed by advanced caries (12%). Mild to moderate caries accounted for 9.0% of the primary diagnoses. The conditions of pericoronitis (9%) and an unerupted tooth (8%) were responsible for nearly 17% of the diagnoses. Endodontic conditions represented 8.0% of the primary diagnoses for the emergency patients. Mandibular third molars were the most frequent tooth (18%) involved as the dental emergency chief complaint (Table 5) Mandibular first molars (15%) and maxillary first molars (12%) were the next most frequently involved teeth. The frequency of primary diagnosis by age group and military rank appears in Tables 6 and 7 respectively. These two tables show that, with the exception of periodontally related diagnoses, the majority of the primary diagnoses were concentrated in the younger age groups (30 years old and below) and especially in the youngest age group of 17 to 24 years of age. This is not surprising given that nearly 60% of the emergency patients seen in this study were below the age of 24 and over 66% were in the military rank of E4 or below. Table 7 also shows that of the 166 emergency patients that were in class 3, over 80% were below the rank of E4. A significantly greater proportion (25%) of those below the rank of E4 were in dental fitness class 3 than in either the E5 to E9 group (14%) or the WO1 to O9 ranks (4.2%). When the frequency of primary diagnoses for those in dental fitness class 3 were examined separately (Table 8), advanced caries was by far the most common diagnosis (30%). The 15 primary diagnostic codes were selectively collapsed into 7 diagnostic groups to reflect the major diagnostic themes. The frequencies and definitions of the 7 diagnostic groups are displayed in Table 9. This table shows that the diagnostic groups reversible pulpitis (22%), irreversible pulpitis (19%), and pericoronitis (18%) accounted for just under 60% of all emergency diagnoses. The frequencies of the 7 diagnostic groupings by age and military rank are showed in Tables 10 and 11, respectively. These tables demonstrate the major concern in of diagnoses in the younger age group (17 to 24 years) and the junior enlisted soluters (E1-E4). As might be expected, the most frequent diagnosis seen in these two inter-related groups was associated with pericoronitis (27%). The frequencies of the 7 diagnostic groups stratified by dental fitness classification level are displayed in Table 12. For those whose classification level was 1 or 2, the most frequent diagnosis was reversible pulpitis followed by a diagnosis of pericoronitis. This table confirms what was presented in Table 8, namely that the most common diagnosis for soldiers in class 3 was ineversible pulpitis (42%). For those in class 4, reversible pulpitis and irreversible pulpitis were the two most frequent diagnoses. Table 13 shows the frequency of the tooth/area involved by diagnostic group. First molars accounted for 28% of all the involved teeth with 36% of all first molars involving a diagnosis of irreversible pulpitis. Third molars constituted 27% of all diagnosed teeth of which 74% were diagnosed as associated with pericoronitis. In other words, first and third molars with either a diagnosis of irreversible pulpitis or pericoronitis accounted for over 30% of all the emergencies diagnosed. # Treatment and Disposition of Dental Emergency Patients The survey questionnaire did not collect information on a dental clinic's procedure for providing dental emergency
services, i.e. whether the emergency service provided merely triage services or, if time permitted, the treating dentist was free to provide definitive care. It was felt that throughout the Army Dental Care System various emergency service configurations exist and that the selected sample of clinics would reflect this range of services. Table 14 shows the twenty most frequently performed emergency services in this study. A written prescription for medication was the most frequently performed procedure (26%). Over 67% of these prescriptions were for a non-narcotic analgesic and 18% were for a narcotic analgesic. The disposition of the emergency patients by diagnosis appears in Table 15. No treatment was provided to approximately 11% of the patients seen, 34% received temporary treatment, nearly 35% received some form of permanent treatment for their chief complaint, and 14% were referred to another dentist for treatment. Nearly 40% of the patients required an additional follow-up appointment for the tooth or area causing their dental emergency. # Time Impact of a Dental Emergency Table 16 presents the results of the bivariate analysis and the multiple comparisons of means tests performed using the method of least squares to fit general linear models. Two outcome variables along with confidence intervals relating the time involved in treating dental emergencies are shown: the mean number of hours of soldier's time and the mean number of hours of dentist's time. Soldier's time was computed by subtracting the time the soldier arrived at the dental clinic (recorded on the questionnaire by the receptionist) from the time the soldier left the dental operatory (recorded by the treating dentist). The dentist's time was computed by subtracting the time the dental assistant recorded that the patient was seated in the operatory from the time the soldier left the dental operatory (recorded by the treating dentist). Table 16 shows that for this sample, the mean time for a dental emergency episode was 1.62 hours per soldier. Soldiers with the rank of E4 and below, those with 12 years of education or less, and those who perceived their oral health status to be fair to poor spent significantly more time in a dental emergency episode than officers (WO1-O9), those with greater than 12 years of education, and those who perceived their oral health status to be good to excellent. As might be expected, rank and education were highly correlated (r=.5769, p = .0001). Soldiers with a diagnosis of irreversible pulpitis, those who had not had an annual exam, those who were in class 3, and those whose present problem was previously charted as dental class 3 spent significantly greater amounts of time seeking treatment than those with other diagnoses, those who had an annual exam, those who were not in class 3, and those whose current problem had not been previously recorded as dental class 3. These same relationships held true even when controlling for differences in primary diagnosis. Table 16 shows that the mean time for a dental emergency episode was 0.84 hours per dentist. Females, those with a primary diagnosis of irreversible pulpitis, and those who perceived their oral health status to be fair to poor, utilized significantly greater amounts of centist time than males, those with other than irreversible pulpitis as a diagnosis, and those whose oral health status was viewed as good to excellent. Also, significantly more dental time was required for those who had not had an annual examination, those in dental fitness classification 3, and for those whose problem had been previously charted as dental class 3. Again, these relationships were true when the analysis controlled for differences in diagnosis. # Multivariate analysis Two linear regression models, one for soldier's time and one for dentist's time, were used to determine the independent effects of the sociodemographic and dental administrative characteristics shown to be important in the bivariate analyses, while simultaneously controlling for the effects of other variables. The results of the regression analysis explaining a dental emergency episode in terms of soldier's time and dentist's time are presented in Tables 17 and 18 respectively. The model explaining total soldier's time accounted for only a small ($R^2 = 0.112$) but significant amount of variation (Table 17). Four variables were significant in determining the total) ours of soldier's time. A diagnosis of irreversible pulpitis had the greatest effect and explained the most variation (contribution to R^2 was 66.5%). The positive effect of this variable indicated that for those with irreversible pulpitis, compared to those with another diagnosis, on average we would expect a 0.635 hour increase in the mean soldier's time. The _econd most important variable was having an annual exam in the past 12 months. This variable explained 17.9% of the variation in mean total time seen for this model and its negative effect indicates that compared to those who did not have an annual exam in the past 12 months, those who did on average would spend 0.322 fewer hours in total time for a dental emergency episode. Two other variables, having 12 or fewer years of education and presenting with a dental problem that had previously been charted as a fitness class 3, had small but significant effects on the variation seen in total soldier's time. Compared to those with more than 12 years of education, those with fewer, on average spert 0.187 more hours in a dental emergency episode. For those whose current problem was previously charted as a class 3, one could expect them to have a .292 hour increase in the total time compared to those whose problem was not charted as a class 3. The results of the linear multiple regression model explaining total hours involved for a dentist in treating a dental emergency found that five variables had significant effects (Table 18). Having a primary diagnosis of irreversible pulpitis and presenting with a dental problem that had previously been charted as a class 3 were both associated with significantly more hours of dentist treatment time. Table 18 alm shows that being male, viewing one's oral health status as good to excellent, and having a military rank of F1 ω E4 were associated with significantly fewer dentist hours required to treat an emergency. Although this model explained only a small amount of the variation in total dentist time ($R^2 = 0.08$), all variables were significant (p < .05). As with the model for total soldier's time, a diagnosis of irreversible pulpitis contributed the most to the explained variation in total dentist time (74% of the R^2). # Costs in hours of a dental emergency Table 19 shows that 264 thousand hours of soldier's time and 137 thousand hours of dentist's time were involved in treating dental emergencies in HSC dental clinics in 1992. These figures are based on projecting the results of this study onto the total number of emergency visits and the total active duty population served by HSC in 1992 (Health Services Command, 1992). #### DISCUSSION This paper analyzes the nature of dental emergencies in the Army Dental Care System, the characteristics of those who experience a dental emergency, the dental problems associated with an emergency, and the time impact of a dental emergency episode. The results will be discussed in terms of their implications for dental health policy. # Representativeness of the sample Because there have been no previous studies of the nature and characteristics of dental emergencies in an Army garrison population, no attempt was made to use a stratified probability sample to ensure adequate representation of all Army personnel according to gender, age, race, rank, and unit type. As stated above, the sample selected for this study came from five Army installations which were conveniently selected to reflect the varied types of units within the Army and because of the number of emergency patients seen annually. Table 20 displays the diversity of the sampled installations in terms of demographics and dental administrative characteristics. The figures on the number of active duty supported were obtained directly from the individual dental activities based on November 1992 data. The emergency rates appearing in Table 20 were obtained from the Dental Workload Reporting System for fiscal year 1992 (Dental Workload..., 1992). Overall, the data presented in Table 20 shows the significant differences between the five installations, most of which can be explained by the types of units supported at each Army post. Whereas Fort Leonard Wood and Fort Jackson support large trainee populations who are younger, lower in rank, and have had little or no contact with the Army's Dental Care System, Fort Hood and Fort Riley are home to combat, combat support, and combat service support units which are more evenly distributed in age, rank, and dental system experience. Fort Knox, which supports a mixed population of trainees and combat, combat support, and combat service support units, also displays demographical and dental administrative characteristics that are more evenly distributed among the dental emergency patients seen. The annual dental emergency rates reported in Table 20 range from a low at Fort Hood of 314.5 per 1,000 personnel to a high of nearly 1,070 per 1,000 personnel at Fort Jackson. The overall emergency rate for the five posts was 504 per 1000 personnel per year which was not significantly different than the overall emergency rate (422.4 per 1,000) reported for HSC in 1992 (studentized-t = 0.477, p = .05). Also, even though significant differences were detected in mean soldier's time and mean dentist's time among the various installations, no significant differences for these two time factors were noted when the analyses controlled for rank and diagnostic group. These facts are presented to demonstrate that, while the sample
used for this study may not be representative of all personnel served by HSC dental facilities, these five installations are sufficently diverse to present a representative view of a dental emergency episode within HSC. # Characteristics of dental emergency patients Identifying individuals who will experience a dental emergency is intuitively attractive in that it can lead to better planning of appropriate actions for disease management and resource allocation. The sex, age, race, and rank structure of the emergency patients who participated in this survey (Table 1) are nearly identical to the profiles of dental emergency patients reported in every military study on dental emergencies since 1979 (Payne and Posey, 1981; King, Parker, and Brunner, 1982; King and Brunner, 1984). In other words, these sociodemographic variables are not so much profile indicators of dental emergency patients, as they are a reflection of the composition of the army. More interesting than the sociodemographical description of the emergency patients are the dental administrative characteristics seen in Tables 1 and 3. Given the mechanisms the Army Dental Care System has in place, namely the utilization of an annual examination and the dental fitness classification system (Army Regulation 40-182) to administratively monitor the oral health status of individuals and active duty units, it is surprising that over 66% of the emergency patients in this study had an annual exam, that over 64% were in either class 1 or 2, that nearly 49% of the problems had not been previously charted, and that 27% of the emergency problems had been previously charted but not as a class 3 problem. In defense of the fitness classification system, it must be pointed out that 98% of the 166 emergency patients who were in dental class 3 sought emergency dental care for the tooth/area that had been charted as a class 3. It would appear from the results of this study, that while the utilization of an annual examination and the dental fitness classification system are sound in theory, their overall effectiveness as monitors of oral health status are questionable. Perhaps this is more a reflection of the subjective nature of the fitness classification system and of the individual dental activities policies directed towards minimizing the number of reported class 3s in their system. Whatever the explanation, further research efforts should be directed at reviewing the usefulness and the implementation of the dental fitness classification system. ## Conditions associated with dental emergencies A recent national survey reported that while the incidence of dental pathology among the general population appears to be declining, dental diseases among adults remain highly prevalent (Brown, Brunelle, and Carlos, 1987). While the incidence of dental disease may be changing, the conditions associated with seeking dental emergency care, at least for the military population, have remained fairly constant. In an evaluation of 360 dental emergency patients in a prolonged field training exercise. Payne and Posey (1981) reported that nearly 39% of all primary diagnoses were related to dental caries, 16% to pericoronitis, 10% to endodontic conditions, and 4% to defective restorations. In an evaluation of 182 sick call patients during a training exercise, King, Parker and Brunner (1982) reported that 41% of the primary diagnoses were caries related, 16% associated with third molars/pericoronitis, and 11% with defective restorations. Similar percentages and distributions were reported by King and Brunner (1984) in their evaluation of 355 emergency patients participating in a multi-national field exercise in Europe. The results of the present study (Table 4) show that while the percentage of primary diagnoses related to caries is lower than what has been previously reported (21.3%), the percentages of defective restorations (13.2%), 3rd molars/pericoronitis (17%), and endodontic conditions (8%) are comparable to the results of the studies cited above. The results of this study provide further evidence that most of the conditions associated with dental emergencies are theoretically preventable with periodic examinations and subsequent early treatment. More attention should be given to the development of dental policies directed towards early screening and treatment of those identified conditions before they become dental emergencies. # Time impact of a dental emergency Describing the time involved in the diagnosis and treatment of a dental emergency has allowed for one aspect of their impact on the soldier and the dental care system to be evaluated. Overall, a mean of 1.62 hours of soldier's time and a mean of 0.84 hours of dentist time for each dental emergency may be of little consequence. However, 264 thousand hours of soldier's time and 137 thousand hours of dentist time lost annually to the diagnosis and treatment of dental emergencies in HSC may be a significant problem in terms of lost productivity and staffing. These figures underestimate the true costs in time associated with dental emergencies as they do not consider other dimensions associated with dental related non-effectiveness in the workplace nor do they consider the time involved in follow-up appointments. The 1.62 hours per soldier per year involved in a dental emergency episode are comparable to the 1.48 hours of time lost to dental problems annually among U.S. employed individuals reported recently by Gift, Reisine and Larach (1992). The results of the multivariate analyses (Tables 17 and 18) for total soldier's time and total dentist's time involved in a dental emergency episode deserve further discussion. Although both models explained only a small amount of the variation seen in total time, the significant factors associated with these variations can perhaps provide direction for policy development geared at reducing the time impact of a dental emergency. The model for total soldier's time (Table 17) shows that significant reductions in soldier's time could be realized if: (1) Greater attention was paid to the diagnosis and treatment of conditions leading to an irreversible pulpitis; (2) New methods of ensuring compliance with an annual examination were developed; and (3) Dental problems that have been charted as class 3 conditions were treated in a timely fashion. Total dentist's time involved in treating dental emergencies (Table 18) would also be significantly reduced by addressing conditions leading to irreversible pulpitis and those problems previously charted as class 3. This study has shown that the time impact of a dental emergency and its policy implications deserve consideration by the Army Dental Corps leadership. Means must be found to demonstrate the significant impact that a dental emergency has not only on an individual but on the entire system in terms that policy makers and unit commanders can understand. Also, if dental emergencies and oral health status can be presented in terms of the social and economic consequences, more effective arguments can be made to secure support and needed funds in an integrated policy on the Army's health. REFERENCES #### REFERENCES - Berg, S.W., & Richlin, M. (1977). Injuries and illnesses of Vietnam War POW's II: Army POW's. Military Medicine, 141:598-602. - Brown, L.J., Brunelle, A. J., & Carlos, J. P. (1987). Oral health of U.S. Adults 1985: Tooth mortality, sociodemographic and c.her dental health characteristics. <u>Journal of Dental Research</u>, 66 (Special Issue): 96. - <u>Dental Workload Reporting System Report</u> (1992). Health Care Systems Support Activity, Fort Sam Houston, Tx.: U.S. Army Health Services Command. - Diem, C.R., & Richlin, M. (1978). Dental problems in Navy and Marine Corps repatriated prisoner of war before and after captivity. <u>Military Medicine</u>, 143:532-537. - Gift, H.C., Reisine, S.T., & Larach, D.C. (1992). The Social Impact of Dental Problems and Visits. American Journal of Public Health, 82 (12):1663-68. - Health Services Command Summary Statistics Preventive Dentistry Report, Fiscal Year 1992. Health Services Command, Fort Sam Houston, Tx: U.S. Army Health Services Command. - Heiser, J.M. (1974). <u>Vietnam studies: Logistic support</u>. Washington, DC: U.S. Government Printing Office, p. 14. - Jeffcott, G.F. (1955). A History of the United States Army Dental Service in World War II. Washington, DC: U.S. Government Printing Office, pp. 229-256. - King, J.E., Parker, W.A., & Brunner, D.G. (1982). Dental History of Soldiers on Sick Call. Journal of Dental Research, 61: 269.
のでは、これのは、日本のでは、日 - King, J.E., & Brunner, D.G. (1984). Theater of Operations Dental Work Load Estimation. Dental Studies Office Report #84-001. Fort Sam Houston, Tx.: U.S. Army Health Services Command. - Ludwick, W.D., & Gendron, E.G. (1974). Dental emergencies occurring among Navy-Marine personnel serving in Vietnam. <u>Military Medicine</u>, 139:121-123. - McCarroll, J.E., Traver, C.A., & Phair, P.W. (1979). Morbidity associated with cold weather training. Military Medicine, 144:630-634. - McConnell, R.J. (1974). History of the dental services in the Southeast Asian War. Unpublished manuscript. - Miller, J., Elwood, P.C. & Swallow, J. N. (1975). Dental pain: an incidence study. <u>British</u> <u>Dental Journal</u>, 139:327-8. - Miller, J. (1978). Waste of Dental Pain. International Dental Journal, 28:66-77. - Nikias, M.K. (1985). Oral Disease and Quality of Life. American Journal of Public Health, 75 (1): 11-12. - Payne, T.F., & Posey, W.R. (1981). Analysis of dental casualties in prolonged field training exercises. Military Medicine, 146(4): 265-271. - Reisine, S.T. (1984). Dental Disease and Work Loss. <u>Journal of Dental Research</u>, <u>63</u> (9): 1158-61. - Reisine, S.T. (1985). Dental health and public policy: the social impact of dental disease. American Journal of Public Health, 75 (1):27-30. The second of th - Reisine, S.T. (1985). A Longitudinal Study of Work Loss Related to Dental Diseases. <u>Social Science Medicine</u>, 21 (12): 1309-14. - Reister, F.A. (1973). <u>Battle Casualties and Medical Statistics</u>, U.S. Army Experience in Korean War. Washington, DC: U.S. Government Printing Office, pp. 1-17. - Sumnicht, R.W. (1965). Report of studies related to the Army Preventive Dentistry Program. Symposium Applied preventive dentistry (2nd ed.). Columbia: The Curators, University of Missouri Press, pp. 18-33. - U.S. Department of Health and Human Services, Office of National Cost Estimates. National health expenditures, 1988. Health Care Financing Review 1990;11 (4):1-40. # APPENDIX A QUESTIONNAIRE AND LETTER OF INSTRUCTION # ACTIVE DUTY ARMY DENTAL EMERGENCY SURVEY # FRONT DESK SECTION | CASNO | |--| | (<u>1</u> - <u>5</u>)- | | Start form for: | | - All non-appointed active duty personnel (DO NOT include patients who were told to return by a Dentist for procedures such as POT's). | | Ask the SOLDIER the following questions and enter the response code in the appropriate keypunch space at the right of each question. | | 1. Do you feel that you have an emergency dental problem NOW? | | 1 = YES
2 = NO (Complete questions 2 through 7 and GO NO FURTHER) (6)
3 = DO NOT KNOW | | 2. Why did you come to the clinic TODAY?: | | 1 = Told by the UNIT to have a dental EXAMINATION 2 = Told by the UNIT to get a dental TREATMENT 3 = Told by the UNIT to get a dental X-RAY 4 = WANTS to START receiving dental care 5 = MISSED an appointment and WANTS to get back into the system (7) 6 = WAS SEEN by a dentist recently and TOLD TO COME BACK 7 = OTHER (Enter below the REASON FOR SOLDIER COMING HERE TODAY) | | 3. CURRENT UNIT: UNIT IDENTIFICATION CODE: (UIC) W (8-12) | | (a day | | 4. Soldier's LAST 4 of Social Security number: | | 5. When did soldier arrive at the clinic? TIME DAY MONTH | | (e.g., 0 7 3 5 0 3 0 9)
(17-24) | | 0. | Doca C10 | n or pointe | i b lecolu. | | | | |-----|--|--|---|--|--|----------------------------| | | 2 * At
3 = At
4 = Sol
5 = Sol
6 = Loc
7 = Nev | soldier's u
dier brough
dier has it
ated at ano
er created | nic on this
nit on this
t it with hi
but did not
ther post (S
(e.g., Soldi | post |)
ng) | (25) | | 7. | | ment within | s record, ha
the past 12
2 = | months? | t had a broken | (2 <u>6)</u> | | | IF YES, | enter the | number of br | oken appointm | ents. | (27) | | | | | SOLDIER | s section | | | | CIR | CLE YOUR | ANSWER OR | FILL IN THE | BLANKS FOR QU | ESTIONS 8 THRU 3 | 35. | | 8. | Gender: | 1 = Ma | le 2 = | Female | | (28) | | 9. | Age on | your last | birthday: | | | (29,30) | | 10. | Ethni
(Opti | c group:
onal) | 1 = Black
2 = White | 3 = Āsi
4 = His | an 5 =
panic | Other $(\overline{31})$ | | 11. | Highes | t Education | Level: | | | (31) | | | 1 = NO
2 = SOM
3 = GED | High School
E High Scho | 4 = Hig
ol 5 = SON
6 = COL | h School GRAD
E COLLEGE(Les
LEGE GRADUATE | UATE
s than 4 years)
(4 years or more | e) (32) | | 12. | Rank: | 01 = PVT
06 = SSG
10 = W01
15= 2LT
20= COL | 02 = PV2
07 = SFC
11 = CW2
16 = 1LT
21 = BG | 03 = PFC
08 = NSG/1S
12 = CW3
17 = CPT
22 = NG | 04 = SPC/CPL
G 09 = SGN/CSN
13 = CW4
18 = NAJ
23 = LTG | 14 = NWO
19 = LTC | | | | | | | | (33) | | 13. | Mos (E | nter your Pl | RIHARY HOS): | (Example: In | fantryman - <u>1</u> | B)
(3 4-3 6) | 14. What is YOUR CURRENT DUTY POSITION? | <pre>1 = MEMBER OF A FIELD UNIT (Deployable or TOE unit) 2 = INSTRUCTOR 3 = STUDENT 4 = OTHER MEMBER OF A GARRISON UNIT (e.g., Administrative position in a non-deployable or TDA unit) 5 = I AM CURRENTLY IN TRANSIT BETWEEN UNITS 6 = Drill Sargent</pre> | |---| | 7 = OTHER (Enter your current duty status below)(37) | | 15. Enter your NUMBER OF YEARS OF ACTIVE SERVICE (To nearest year): | | Example: 6 months or less, enter 00. 5 years and 4 months, enter 05. 10 years and 7 months, enter 11. (38,39) | | 16. Time you left place of duty/home TIME for THIS CLINIC VISIT: | | (e.g., 0 7 3 5) (40-43) | | 17. What is YOUR UNIT DOING RIGHT NOW? (If you were not here, what would you be doing now?) | | <pre>1 = FIELD training (Including outdoor classes) 2 = GARRISON training (Including indoor classes) 3 = MISSION/NORMAL DUTY (Supporting other military organizations</pre> | | 5 = Unit is deploying
6 = OTHER (Enter your UNIT'S current ACTIVITY) (44) | | 18. Are you experiencing dental pain RIGHT NOW? | | $1 = YEC \qquad 2 = NO \qquad 3 = NOT SURE \qquad (45)$ | | 19. IF your current dental problem is causing you pain RIGHT NOW, place a vertical mark on the line below that represents your pain. | | NO PAIN WORST | | PAIN
IMAGINABLE | | 20. In your opinion, could the condition that brought you here today | | | have been treated as a routine appointment instead of as an emergency | |-----------|---| | | $1 = YES \qquad 2 = NO \qquad 3 = I DON'T KNOW \qquad (\overline{46})$ | | 21. | IF your current dental problem is causing you pain RIGHT NOW, circle the word/number that best describes your pain. | | O
NO P | 1 2 3 4 5 AIN MILD DISCOMFORTING DISTRESSING HORRIBLE
EXCRUCIATING | | 22. | Has this DENTAL PROBLEM INTERFERED with your military job? If YES, please describe briefly. | | | 1 = DOES NOT INTERFERE WITH JOB 2 = YES, IT INTERFERES WITH MY JOB | | 23. | When did THIS DENTAL PROBLEM first bother you? 1 = First time today | | 24. | THIS DENTAL PROBLEM has been: | | 25. | = Getting better 2 = Staying the same 3 = Getting worse (50) Why did you pick THIS TIME to come to this clinic? | | | <pre>1 = My DENTAL PROBLEM got so bad I could no longer stand it. 2 = I noticed that something was WRONG and I wanted to get it. taken care of before it got any worse. 3 = Instructed to come here BY THE DENTAL PERSONNEL. 4 = Instructed to come here BY MY UNIT. 5 = This is the BEST TIME FOR ME. 6 = This is the BEST TIME FOR MY WORK SCHEDULE. 7 = OTHER (Enter REASON for coming here AT THIS TIME).</pre> | | 25. | Besides your CURRENT DENTAL PROBLEM, do you believe that you are is GOOD DENTAL HEALTH? | 3 = NOT SURE (52) 2 = NO 1 = YES 27. From the list below, choose the word(s) that best describe your pain and with a check mark, rate the level of intensity when your pain is at its WORST. | | NONE | MILD | MODERATE | SEVERE | | |-------------------|------|------|----------|--------|------| | THROBBING | 0) | 1) | 2) | 3) | (53) | | SHOOTING | 0) | 1) | 2) | 3) | (54) | | STABBING | 0) | 1) | 2) | 3) | (55) | | SHARP | 0) | 1) | 2) | 3) | (56) | | CRAMPING | 0) | 1) | 2) | 3) | (57) | | GNAWING | 0) | 1} | 2) | 3) | (58) | | HOT-BURNING | 0) | 1) | 2) | 3) | (59) | | ACHING | 0) | 1) | 2) | 3) | (60) | | HEAVY | 0) | 1) | 2) | 3) | (61) | | TENDER | 0) | 1) | 2) | 3) | (62) | | SPLITTING | 0) | 1) | 2) | 3) | (63) | | TIRING-EXHAUSTING | 0) | 1) | 2) | 3) | (64) | | SICKENING | 0) | 1) | 2) | 3) | (65) | | FEARFUL | 0) | 1) | 2) | 3) | (66) | | PUNISHING-CRUEL | 0) | 1) | 2) | 3) | (67) | | 28. | nave you | ever na | d an Annual | EXAMINATIO | N III a M | ittreary | Delic | ET CITHIC: | |---------------------------|---|--|---|--------------------------------|-----------------------------|------------------|-------------|---------------------| | | | 1 = YE | s 2 = | NO | 3 = NO | OT SURE | | (<u>68</u>) | | | | | the MILITAR | Y DENTAL C | LINIC S | TAFF te | 11 yo | u at | | 2 = 3 = 4 = 5 = 6 = 7 = 7 | ROUTINE Need DEN Need an Need PAN NOT TOLE DO NOT R | DENTAL TI
ITAL TREA
addition
IOGRAPHIC
ANYTHIN
REMEMBER | ENT needed REATMENT need TMENT TO AVO al DENTAL EX X-RAY G ABOUT WHAT | ID A DENTA AMINATION DENTAL CA | L EMERG | ENCY | lings | , dentures)
(69) | | 29. | | r CURRENI
you expe | DENTAL PROF | BLEM was at | its WOI | RST, ind | licate | the level | | O
NO P | _ | LD DI | 2
SCOMFORTING | 3
DISTRESS | | 4
IORRIBLI | E EX | 5
CRUCIATING | | | | | | | | | | (70) | | 30. | | | following se
of your cur | | | tion. | If n | one, leave | | | | | | <u>Y</u> E
(1 | <u>s</u> <u>No</u>
) (2) | <u>YES</u>) (3) | NO | • | | Over | -the-Cour | iter Pain | Medication | - | | - | | (71,72) | | A ge | el or crea | m applie | d to painful | area | | | | (73,74) | | Over | -the-Cour | iter Slee | ping Medicat | ion | | ****** | | (75,76) | | Medi | cation pr | escribed | for Another | Problem_ | | | | (77,78) | | Alco | holic Bev | erage | | | | | | (79,80) | | Ice | Packs/ He | at Packs | | | | ****** | | (81,82) | | Mout | th Rinses | (i.e. sa | lt water, etc | | | | | (83,84) | | Rela | xation Te | chniques | | | , « | - | | (85,86) | | Othe | r | | | ····· | | + | | 87,88) | | | NO PAIN | | | WORST
PAIN | | |------|--|--|------------------------------------|----------------|------------| | | | | | IMAGINABLE | i | | 32. | How would you needs? | describe your | | t of your dent | | | | 1 | 2 | 3 | 4 | 5 | | | without | | Time off if convenient to the unit | | | | | | _ | | | (89) | | 33. | | ple have some de
<u>eal</u> of stress. | egree of stress | in their lives | , but some | | | How often do Y | OU feel great s | tress? | | | | | 1 = almost eve
2 = several da
3 = once or tw | ys a week | 4 = less often
5 = never | than once a w | eek | | | 000 01 01 | 200 4 400.0 | | | (90) | | 34. | | r DENTAL PROBLEM
did you wait un | | | | | | 3 = Unit would
4 = I am afrai
5 = The proble | eave/TDY get an appointm not let me com d to see a dent m has gotten wo s in the field | e until now ist | | | | | 7 = Other | a In the Held | | | (91) | | 35. | Have you exper
PROBLEM? | ienced any of the | he following du | e to your CURR | ENT DENTAL | | Slee | p loss | | <u>'</u> | <u> </u> | 2
(92) | | Decr | eased jaw or fa | cial movement | | | (93) | | Poor | er job performa | nce | | - | (94) | | Loss | of appetite | | | | (95) | | Dimi | nished interest | in social/recr | eational | | | STOP. MAKE MO FURTHER MARKS ON THIS FORM. GIVE THE FORM TO THE INDIVIDUAL WHO ESCORTS YOU TO THE DENTAL CHAIR. #### DENTAL ASSISTANT SECTION 36. TIME patient was seated in operatory (e.g., 0745): (97-101) CHECK ENTRIES MADE BY THE SOLDIER AND ENTER CODES IN APPROPRIATE SPACES. - 37. Is soldier's permanent dental record available? (Do not count temporary record or one generated for this visit.) - 1 = VES - 2 = NO (Go to # 43. AFTER soldier has been examined by dentist) (102) THE FOLLOWING QUESTIONS ARE TO BE ANSWERED FROM THE SOLDIER'S DENTAL RECORD AS IT EXISTED BEFORE TODAYS VISIT AND BEFORE EXAMINING THE PATIENT TODAY. - 38. What is the soldier's DENTAL CLASS as listed in the record? - 1 = CLASS 1 - 2 = CLASS 2 - 3 = CLASS 3 (If CLASS-3 Go to "A." below) - 4 = CLASS 4 (If CLASS-4 Go to "B." below) 5 - Soldier's DENTAL CLASSIFICATION is NOT listed in record - 6 = CAN NOT BE DETERMINED (e.g., conflicting information in record) - t Te designated Office 2 by the manual is the warran stated in - If designated CLASS 3 by the record, is the reason stated in record? 1 = YES 2 = NO (104) $(10\overline{3})$ - B.1. If designated CLASS 4, what is the REASON? - 1 Soldier NEEDS DENTAL EXAMINATION - 2 = Panographic X-RAY NOT VERIFIED as on hand at CPSF $SF \qquad (10\overline{5})$ - 3 = UNKNOWN - B.2. What was soldier's last dental classification BEFORE becoming CLASS 4? - 1 = CLASS 1 - 2 = CLASS 2 (106) - 3 = CLASS 3 - 4 Soldier ALWAYS CATEGORIZED CLASS 4. - 5 = UNKNOWN | 33. | Did patient have an aimual exam in past year. | 2 | = NO | (107) | |-----|---|----------------|-------------------|------------------------------------| | 40. | When was soldier's LAST VISIT? | DAY | MONTH | YEAR | | | _ | | | (108-113) | | 41. | What was the PURPOSE of the soldier's LAST VIS | IT? | | | | | 1. ROUTINE CARE 2. EMERGENCY CARE 3. EXAMINATION 4. OTHER (Specify) | | | (114) | | 42. | Has the soldier EVER RECEIVED ROUTINE CARE? | 1 = Y
2 = N | | (115) | | 43. | Has the soldier HAD A PREVIOUS DENTAL EMERGENC | X3 | 1 = YES
2 = NO | (11 <u>6)</u> | | | If YES, how many in the past 12 months? | | | (117) | | 44. | PROVIDER ID of DENTIST SEEING PATIENT TODAY: | | | (118-121) | | | DENTIST'S SECTION | | | | | aft | ER COMPLETING THE EXAMINATION AND TREATMENT COM | (PLET) | e the fo | LLOWING. | | 45. | Which TOOTH/AREA is the CHIEF COMPLAINT? Gitooth, 01-32, most directly associated with the 99, if not directly associated with teeth laceration). | e ch. | ief comp | laint; or | | 46. | Was this TOOTH/AREA CHARTED PREVIOUSLY? | | | $(1\overline{22}, 1\overline{23})$ | | | 1 = YES, as CLASS 3
2 = YES, but not as CLASS 3
3 = NO
4 = UNKNOWN | | | (124) | | | In your opinion, could the patient's CURRENT DENTAL PROBLEM have been treated on a routine appointment instead of as an emergency? | | | | | | |---|--|---
--|--|--|--| | | 1 = | YES 2 | = NO | | (127) | | | 50. | How many other past 12 months | | sits (other th | nan POT) has patient | had in | | | | | | | | $(1\overline{28})$ | | | 51. | In your opinion (pain, swelli | | | SUFFERING A DENTAL EN | MERGENCY | | | | | 1 = YES | 2 = NO | | (129) | | | 52. From your clinical EXAMINATION, indicate the word that YOU THINK best describes the LEVEL OF PAIN the patient is suffering. | | | | | | | | | 1 | 2 | 3 | 4 | | | | | NO PAIN | MILD PAIN | MODERATE PA | IN SEVERE PAI | N
(130) | | | 53. | In your clinic | al judgement, | might this CU | IN SEVERE PAI
TRRENT DENTAL CONDIT
perform military du | (13 <u>0)</u>
ION | | | 53. | In your clinic | al judgement,
this soldier | might this CU | RRENT DENTAL CONDIT | (13 <u>0)</u>
ION | | | | In your clinic interfere with 1 = 2 = In your opinion | al judgement,
this soldier
YES
NO
, after the cl | might this CU's ability to | RRENT DENTAL CONDIT | (130) ION ties? (131) | | | | In your clinic interfere with 1 = 2 = In your opinion using this cli | al judgement,
this soldier
YES
NO
, after the cl | might this CU's ability to inical examinations of the color col | RRENT DENTAL CONDIT perform military du | (130) ION ties? (131) | | | | In your clinic interfere with 1 = 2 = In your opinion using this cli 1 = | eal judgement, this soldier YES NO , after the claic visit to a YES YES 2 ** ION-LIST CODES | might this CU's ability to inical examination his/her NO 3 | RRENT DENTAL CONDIT perform military du ation, might the parmilitary duties? = UNCERTAIN enter the code whi | (130) ION ties? (131) tient be (132) ch best | | 47. Was patient seen for this tooth/area on emergency before? 2 = NO Based on the record, how many other Class 3 teeth are currently 1 = YES 48. charted? $(12\overline{5})$ | <pre>1 = NO TREATMENT PROVIDED 2 = TEMPORARY TREATMENT PROVIDED 3 = PERMANENT TREATMENT PROVIDED 4 = LIGHT DUTY/QUARTERS - Enter length of time below (5 = REFER TO SOMEONE ELSE - Enter where referred bel to Endo) 6 = OTHER - Enter disposition below (e.g., Admit to 1)</pre> | ow (e.g., Refer | |--|--------------------| | 57. Did you write a PRESCRIPTION for the patient? | (13 5) | | 1 = NO 4 = YES, Antibiotic
2 = YES, Non-narcotic Analgesic 5 = YES, Muscle Relaxant
3 = YES, Narcotic Analgesic 6 = YES, Other(Specify: | | | 58. Is patient required to RETURN FOR FOLLOW-UP? (e.g., | Suture removal) | | 1 = YES $2 = NO$ | (13 7) | | 59. List treatment provided: (Enter <u>ALL</u> Dental Workload Re (DWRS) codes used FOR THIS PATIENT, FOR THIS VISIT F 40-16.) CODE | eporting System | | 1 | (138-143) | | 2 | (144-149) | | 3 | (150-155) | | 4 | (156-161) | | 5 | (162-167) | | 6 | (168-173) | | 7 | (174-179) | | 8 | (180-185) | | 9 | (186-191) | | 10 | (192-197) | | 59. TIME when patient left the operatory (e.g., 0845): | <u>(198–201)</u> | 56. DISPOSITION of the patient? #### CONDITIONS-LIST CODES - 01 Caries, mild/moderate no irreversible pulpal involvement. - 02 Caries, advanced probable pulpal involvement from caries. - O3 Defective restoration deteriorated restorations or prostheses that cannot be maintained for 12 months, or result in definitive symptoms. - O4 Tooth fractures/evulsions resulting from trauma, with or without pulpal involvement. - O5 Acute/chronic gingivitis acute/chronic inflamation with or without lose of periodontal attachment and pocket depth less than 5mm. - Of Active periodontitis acute to severe which may include pocket depth of 5mm or more, tooth mobility, furcation involvement, and severe recession. - 07 Peridontal abscess localized, acute, painful, infection of periodontium. - O8 Pericoronitis acute, inflammation of tissue surrounding a tooth, usually 3rd molars. - 09 Esthetic emergency teeth requiring immediate prosthodontic treatment for adequate mastication, communication, or acceptable esthetics. - 10 Unerupted teeth unerrupted, partially erupted, or malposed teeth with historical, clinical, or radiographic signs or symptoms of pathosis that are recommended for removal. - Oral lesions/traumatic or inflammatory initial or recurring lesions; ANUG; apthous ulcers; herpetic lesions; traumatic lesions; chemical or thermal burns; lacerations; hematomas or abrasions; oral malignancies. - 12 Temporomandibular joint disorders myofascial pain dysfunction; dislocation, subluxation or other associated conditions. - 13 Post-op/surg. complication post-operative or post-surgical complications including extraction site infection; hemorrhage control; dressing changes; suture procedures; medication application; follow-up care. - 14 Endodontic Condition root canal therapy which represents treatment for the completion of endodontic therapy. - 15 Other any condition not covered by the above list. # DEPARTMENT OF THE ARMY U.S. ARMY HEALTH CARE STUDIES AND CLINICAL INVESTIGATION ACTIVITY FORT SAM HOUSTON, TEXAS 78234-6060 HSHN-D (5-5) 1 September 1992 MEMORANDUM FOR Commander, USA Dental Activity SUBJECT: Active Duty Dental Emergency Survey Letter of Instruction #### 1. RECOMMENDATIONS TO COMMANDERS - a. Select clinics that are used primarily by active duty soldiers. - b. Appoint a project officer to supervise the administration of the survey. - c. Brief the project officer on the purpose and importance of this survey. ### 2. DUTIES OF THE PROJECT OFFICER - a. Ensure that the questionnaires are distributed to selected clinics. - b. Brief dental personnel involved with the survey about the purpose of the study and the importance of accurate and complete data collection. - c. Ensure that the questionnaires are collected and check for completeness. - d. Return questionnaires by certified mail in one mailing no later than 30 November 1992 to: Commander, HCSCIA ATTN: HSHN-D (LTC Amstutz) Bldq 2268 Fort Sam Houston, TX 78234-6060 #### 3. HOW TO ADMINISTER THE SURVEY You have been sent <u>200</u> questionnaires that will collect information from four groups: front desk personnel, patients, dental assistants, and the treating dentists. The following guidelines are given for administering the questionnaire: a. If possible, appoint <u>one</u> person per clinic to actually administer the questionnaire. This will avoid front desk confusion and congestion. HSHN-D (5-5) SUBJECT: Letter of Instruction (Cont) - b. Prior to initiating the study, the project officer should meet with all involved clinic personnel to explain the purpose and the administration of the survey. - c. Administering only a few surveys over several days will help to avoid participant "burn-out". - d. Every attempt should be made to include after duty hours emergencies that involve active duty soldiers. CQs should be briefed and instructed on the administering of the survey. - e. This survey may be duplicated or reproduced if necessary. - 4. If you have any questions about the survey, please contact LTC Amstutz at DSN 471-1541 or Commercial 512-221-1541. # APPENDIX B TASKING LETTER #### MEMORANDUM FOR Dental Activity Commanders Survey Participants SUBJECT: Active Duty Army Dental Emergency Survey - 1. The US Army Health Care Studies and Clinical Investigation Activity, Dental Studies Division, Fort Sam Houston, Texas, is conducting a survey of peacetime dental emergencies among active duty soldiers within the Army Dental Care System under the AMEDD Studies Program. - 2. The objectives of the study are: - a. to estimate the prevalence of dental emergencies among soldiers treated by the U.S. Army
Dental Care System. - b. to document the conditions causing dental emergencies. - c. to report the disposition (treatment) of soldiers with dental emergencies. - d. to estimate the costs to the soldier's unit and to the Army Dental Care System associated with the diagnosis, treatment, and dispostion of a soldier with a dental emergency. - 3. Two hundred survey forms will be mailed to your DENTAC. - 4. Request you: - a. Appoint a POC/project officer to assist the primary researcher, LTC Richard Amstutz, DSN 471-1541, HCSCIA, Ft. Sam Houston, Tx. Furnish the POC name to HCSCIA vial E-mail (sciad@ftsmhstn-hsc-army.mil) or FAX 512-554-4745, NLT 30 October 1992. This person will be responsible for distributing and collecting survey forms, briefing survey participants, and coordinating requirements with the primary researcher. PATRICK D. SCULLEY Colonel, DC Director of Dental Services # **TABLES** TABLE 1 DESCRIPTIVE STATISTICS OF EMERGENCY PATIENTS (N=805) | PARAMETER | FREQUENCY * | PERCENT' | |-----------------------------------|-------------|--------------| | SEX | | | | - Male | 644 | 80.0 | | - Female | 155 | 19.3 | | AGE | | | | - 17 to 24 | 474 | 58.9 | | - 25 to 30 | 141 | 17.5 | | - 31 to 35 | 92 | 11.4 | | - 36 to 40 | 61 | 7.6 | | - > 40 | 37 | 4.6 | | | - | 412 | | RACE - Black | 252 | 31.3 | | - White | 454 | 56.4 | | - Hispanic | 56 | 7.0 | | - Asian | 12 | 1.5 | | - Other | 7 | 0.9 | | | • | 4.5 | | YEARS OF ACTIVE SERVICE | 245 | 20.4 | | - 0 to 1 Years | 245 | 30.4 | | - 1 to 3 Years
- 3 to 10 Years | 193
191 | 24.0 | | - 5 to 10 Tears | 90 | 23.7
11.2 | | - 10 to 15 Years | 70
77 | 9.6 | | - 20 to 30 Years | 9 | 1.1 | | | • | 1,1 | | RANK | | | | - E1 to E4 | 534 | 66.3 | | - E5 to E9 | 223 | 27.7 | | - WO1 to O8 | 48 | 6.0 | | PERCEIVED ORAL HEALTH STATUS | | | | Good to Excellent | 477 | 77.1 | | - Fair to Poor | 142 | 22.9 | | EDUCATION | | | | - Some High School | 6 | 0.7 | | - GED | 48 | 6.0 | | - HS Graduate | 364 | 45.2 | | - Some College | 314 | 39.0 | | - College Graduate | 63 | 7.8 | | ANNUAL EXAM IN PAST 12 MONTHS | | | | - Ya | 534 | 66.3 | | - No | 271 | 33.7 | | DENTAL PITHESS CLASSIFICATION | · · | | | - Class I | 74 | 9.2 | | - Class II | 443 | 55.0 | | - Class III | 166 | 20.6 | | - Class IV | 122 | 15.2 | ^{May not add to total due to nonresponse. May not add to 160% due to rounding.} TABLE 2 FREQUENCY OF CURRENT DUTY POSITION (a=765) | DUTY FOSITION | FREQUENCY | PERCENT | |---|-----------|---------| | Member of a Field Unit (Deployable/TOE) | 315 | 41.2 | | Instructor | 34 | 4.5 | | Student | 138 | 18.0 | | Garrison Unit (non-deployable/TDA unit) | 89 | 11.6 | | In Transit Between Units | 12 | 1.6 | | Drill Sargeant | 10 | 1.3 | | Other | 167 | 21.8 | TABLE 3 **DENTAL ADMINISTRATION CHARACTERISTICS** BY PERCENT WITH ANNUAL EXAMINATION (a=**\$0**5) | Characteristic | <u>P</u> | Percent with
Annual Exam in Past 12
Months | X ₃ value, | |------------------------------------|----------|--|-----------------------| | Availability of Dezial Record | | | | | Yes | 726 | 96.3 | | | No | 79 | 3.7 | 65.99 ⁵ | | Dental Fitners Classification | | | | | Class I | 74 | 87.8 | 16.87 | | Class II | 443 | 78.3 | 63.46 | | Class III | 166 | 68.1 | .28 | | Class IV | 64 | 10.9 | 95.55 | | Current Problem Previously Charted | | | | | Yes, as Class III | 162 | 64.8 | .21 | | Yes, not as Class III | 216 | 82.4 | 8.35 | | No | 391 | 61.4 | 17.18 | | Unknown | 23 | 26.1 | | ^{Differences in frequency tested by chi-square (χ²) analysis comparing the frequency of those with an annual exam to the frequency of those who did not. Indicates statistically aignificant difference, p < .005.} TABLE 4 FREQUENCY OF DIAGNOSIS FOR EMERGENCY PATIENTS (n=803) | (41—303) | | | | | | | |--|-------------|----------|--|--|--|--| | DIAGNOSIS | FREQUENCY * | PERCENT* | | | | | | Mild/Moderate Caries | 73 | 9.1 | | | | | | Advanced Caries | 98 | 12.2 | | | | | | Defective Restoration | 106 | 13.2 | | | | | | Tooth Fracture/Avulsion | 38 | 4.7 | | | | | | Acute/Chronic Gingivitis | 33 | 4.1 | | | | | | Active Periodontitis | 19 | 2.4 | | | | | | Periodontal Abscess | 19 | 2.4 | | | | | | Pericoronitis | 70 | 8.7 | | | | | | Esthetic Emergency | 18 | 2.2 | | | | | | Unerupted Tooth | 66 | 8.2 | | | | | | Oral Lesions
Traumatic/Inflammatory | 13 | 1.6 | | | | | | Temporomandibular Joint
Disorders | 11 | 1.4 | | | | | | Post-op/Surgical
Complication | 41 | 5.1 | | | | | | Endodontic Condition | 64 | 8.0 | | | | | | Other b | 134 | 16.6 | | | | | [•] May not add to total due to nonresponse. ^b Any condition not covered by above list. TABLE 5 TOOTH OR AREA INVOLVED AS DENTAL EMERGENCY CHIEF COMPLAINT (n=804) | TOOTH/ AREA | FREQUENCY | PERCENT | |--------------------------------|-----------|---------| | MAXILLARY ARCH | | | | 3rd Molars | 57 | 7.0 | | 2nd Molers | 64 | 8.0 | | ist Molars | 98 | 12.2 | | 2nd Premolars | 30 | 3.7 | | 1st Premolars | 20 | 2.5 | | Canines | 6 | 0.7 | | Lateral Incisors | 21 | 2.6 | | Central Incisors | 48 | 6.0 | | MANDIBULAR ARCH | | | | 3rd Molars | 147 | 18.3 | | 2nd Molars | 78 | 9.7 | | 1st Molars | 122 | 15.2 | | 2nd Premolars | 17 | 2.1 | | 1st Premoiars | 6 | 0.8 | | Canines | 9 | 1.1 | | Lateral Incisors | 8 | 1.0 | | Central Incisors | 13 | 1.6 | | AREA NOT ASSOCIATED WITH TOOTH | 60 | 7.5 | ^{*} This topic includes areas involving temporomandibular joint disorders, orofacial lacerations and trauma, and generalized oral tissue inflamation. TABLE 6 FREQUENCY OF EMERGENCY DIAGNOSIS BY AGE GROUP (n=803) | | | AGE GRO | OUPS (in years) | | | |-------------------------------------|----------|----------|-----------------|----------|--------| | DIAGNOSIS | 17 To 24 | 25 to 30 | 31 to 35 | 36 to 40 | > 40 | | | (n=473) | (n=141) | (n=92) | (n=69) | (n=37) | | | (%) | (%) | (%) | (%) | (%) | | Mild/Moderate Caries | 47 | 19 | 6 | 1 | 0 | | | (64.4) | (26.0) | (3.2) | (1.4) | (0.0) | | Advanced Caries | 66 | 14 | 9 | 6 | 3 | | | (67.4) | (14.3) | (9.2) | (6.1) | (3.1) | | Defective Restoration | 35 | 30 | 15 | 14 | 12 | | | (33.0) | (28.3) | (14.2): | (13.2) | (11.3) | | Tooth Fracture/Avulsion | 22 | 4 | 6 | 2 | 4 | | | (57.9) | (10.5) | (15.8) | (5.3) | (10.5) | | Acute/Chronic Gingivitis | 24 | 4 | 3 | 2 | 0 | | | (72.7) | (12.1) | (9.1) | (6.1) | (0.0) | | Active Periodontitis | 4 | 4 | 4 | 4 | 3 | | | (21.1) | (21.1) | (21.1) | (21.1) | (15.8) | | Periodontal Abscess | 4 | 2 | 6 | 3 | 4 | | | (21.1) | (10.5) | (31.6) | (15.8) | (21.1) | | Pericoronitis | 63 | ∜ | 3 | 0 | 0 | | | (90.0) | (5.7) | (4.3) | (0.0) | (0.0) | | Esthetic Emergency | 4 | 5 | 2 | 6 | 1 | | | (22.2) | (27.8) | (11.1) | (33.3) | (5.6) | | Unerupted Tooth | 60 | 5 | 1 | 0 | 0 | | | (90.9) | (7.6) | (1.5) | (0.0) | (0.0) | | Oral Lesions Traumatic/Inflammatory | 9 | 3 | 1 | 0 | 0 | | | (69.2) | (23.1) | (7.7) | (0.0) | (0.0) | | Temporomundibular Joint | 6 | 3 | 2 | 0 | 0 | | Disorders | (54.υ) | (27.3) | (18.2) | (0.0) | (0.0) | | Post-op/Surgical | \1 | 7 | 2 | 1 | 0 | | Complication | (/5.6) | (14.1) | (4.9) | (2.4) | (0.0) | | Endodontic Condition | 23 | 13 | 17 | 9 | 2 | | | (35.9) | (20.3) | (26.6) | (14.1) | (3.1) | | Other ^a | 75 | 24 | 15 | 12 | 8 | | | (60.0) | (17.9) | (11.1) | (9.0) | (6.0) | Any condition not covered by above list. TABLE 7 FREQUENCY OF DIAGNOSIS AND FITNESS CLASSIFICATION BY PAY GRADE (n=803) | | MILITARY PAY GRADE | | | | |--|---------------------------|------------------|------------------|--| | DIAGNOSIS | E1-E4
(n=533) | E5-E9
(n=222) | WO1-O9
(n=48) | | | Mild Caries | 58 (79.4%) | 14 (19.2%) | 1 (1.4%) | | | Advanced Caries | 72 (73.5%) | 21 (21.4%) | 5 (5.1%) | | | Defective Restoration | 45 (42.4%) | 51 (48.1%) | 10 (9.4%) | | | Fractured Tooth/Avulsion | 24 (63.2%) | 10 (26.3%) | 4 (10.5%) | | | Gingivitis | 27 (81.8%) | 6 (18.2%) | 0 (0.0%) | | | Active Periodontitis | 5 (26.3%) | 13 (68.4%) | 1 (5.3%) | | | Periodontal Abscess | 5 (26.3%) | 12 (63.2%) | 2 (10.5%) | | | Pericoronitis | 62 (88.6%) | 6 (8.6%) | 2 (2.9%) | | | Esthetic Emergency | 7 (38.9%) | 8 (44.4%) | 3 (16.7%) | | | Unerupted Tooth | 62 (93.9%) | 3 (4.5%) | 1 (1.5%) | | | Oral Lesions
Traumatic/Inflammatory | 10 (76.9%) | 3 (23.1%) | 0 (0.0%) | | | TMJ Disorders* | 6 (54.5%) | 3 (27.3%) | 2 (18.2%) | | | Post-op ^b | 34 (82.9%) | 6 (14.6%) | 1 (2.4%) | | | Endodontic Condition | 33 (51.6%) | 27 (42.2%) | 4 (6.2%) | | | Other ^e | 83 (61.9%) | 39 (29.1%) | 12 (9.0%) | | | Dentel Fitness Classification III | | | | | | - Yes | 133 (80.1%) ^{de} | 31 (18.7%) | 2 (1.2%) | | Temporomandibular joint disorders—myofascial pain dysfunction; dislocation, subluxation or other associated conditions. Post-operative/ post-surgical complications including extraction site infection; hemorrhage control; follow-up care. Any condition not covered by above list. ⁴ Proportion is significantly different than Rank Group E5 to E9, $\chi^3 = 11.13$, p=.0001. Proportion is significantly different than Rank Group WO1 to O9, $\chi^3 = 10.63$, p=.0001. FREQUENCY OF DIAGNOSTIC CODES FOR THOSE IN DENTAL FITNESS CLASS 3 (n=166) | DIAGNOSIS | FREQUENCY | PERCENT | |-------------------------------------|-----------|---------| | Mild Caries | 15 | 9.0 | | Advanced Caries | 50 | 30.1 | | Defective Restoration | 13 | 7.8 | | Fractured Tooth/Avulsion | 5 | 3.0 | | Gingivitis | 3 | 1.8 | | Active Periodontitis | 4 | 2.4 | | Periodontal Abscess | 0 | 0.0 | | Pericoronitis | 12 | 7.2 | | Esthetic Emergency | 2 | 1.2 | | Unerupted Tooth | 9 | 5.4 | | Oral Lesions Traumatic/Inflammatory | 2 | 1.2 | | TMJ Disorders * | 0 | 0.0 | | Post-op b | 7 | 4.2 | | Endodontic Condition | 22 | 13.2 | | Other * | 22 | 13.2 | Temporomandibular joint disorders—myofascial pain dysfunction; dislocation, subluxation or other associated
conditions. Post-operative/ post-surgical complications including extraction site infection; hemorrhage control; follow-up care. ^e Any condition not covered by above list. TABLE 9 FREQUENCY OF DIAGNOSTIC GROUPS (a=797) | DIAGNOSTIC GROUP | FREQUENCY | PERCENT | |---------------------------------------|-----------|---------| | Reversible Pulpitis* | 175 | 22.0 | | Irreversible
Pulpitis ⁵ | 149 | 18.7 | | Pericoronitis | 147 | 18.4 | | Periodontal
Related ^e | 71 | 8.9 | | Orofacial Trauma ⁴ | 62 | 7.8 | | Post-op* | 41 | 5.1 | | Other! | 152 | 19.1 | - * Mild/moderate caries or defective restoration without irreverrible pulpal involvment. - Advanced caries with probable pulpal involvement or any condition requiring root canal therapy. - * Acute/chronic gingivitis, active periodontitis, or periodontal abscess. - ⁴ A tooth fracture/avulsion, oral lesions: traumatic or inflammatory, or temporomandibular joint disorders. - Any post-operative or post-surgical complication including extraction site infection, hemorrhage control, dressing changes, suture procedures, medication application, or follow-up care. - ^f All other conditions. TABLE 10 FREQUENCY OF DIAGNOSTIC GROUP BY AGE GROUP (n=803) | AGE GROUPS (in years) | | | | | | |----------------------------------|----------|----------|----------|----------|--------| | DIAGNOSTIC GROUP | 17 To 24 | 25 to 30 | 31 to 35 | 36 to 40 | > 40 | | | (n=473) | (n=141) | (n=92) | (n=60) | (n=37) | | | (%) | (%) | (%) | (%) | (%) | | Reversible Pulpitis | 80 | 48 | 20 | 15 | 12 | | | (45.7) | (27.4) | (11.4) | (8.6) | (6.9) | | Irreversible Pulpitis | 82 | 22 | 25 | 15 | 5 | | | (55.0) | (14.8) | (16.8) | (10.1) | (3.4) | | Pericoronitis | 126 | 15 | 6 | 0 | 0 | | | (85.7) | (10.2) | (4.1) | (0.0) | (0.0) | | Periodoutal Related ^e | 32 | 10 | 13 | 9 | 7 | | | (45.1) | (14.1) | (18.3) | (12.7) | (9.9) | | Orofacial Trauma | 37 | 10 | 9 | 2 | 4 | | | (59.7) | (16.1) | (14.5) | (3.2) | (6.5) | | Post-op* | 31 | 7 | 2 | 1 | 0 | | | (75.6) | (17.1) | (4.9) | (2.4) | (0.0) | | Other! | 79 | 29 | 17 | 18 | 9 | | | (52.0) | (19.1) | (11.2) | (11.8) | (5.9) | ^{*} Mild/moderate caries or defective restoration without irreversible pulpal involvment. Advanced caries with probable pulpal involvement or any condition requiring root canal therapy. ^{*} Acute/chronic gingivitis, active periodontitis, or periodontal abscess. ⁴ A tooth fracture/avulsion, oral lesions: traumatic or inflammatory, or temporomandibular joint disorders. Any post-operative or post-surgical complication including extraction site infection, hemorrhage control, dressing changes, suture procedures, medication application, or follow-up care. All other conditions. TABLE 11 ## FREQUENCY OF DIAGNOSTIC GROUP BY PAY GRADE GROUP (n=797) | MULITARY PAY GRADE | | | | | | |-------------------------------|---------|---------|--------|--|--| | DIAGNOSTIC GROUP | E1-E4 | E5-E9 | WO1-09 | | | | | (n=527) | (n=222) | (n=48) | | | | | (%) | (%) | (%) | | | | Reversible Pulpitis | 101 | 63 | 11 | | | | | (57.7) | (36.0) | (6.3) | | | | Irreversible Pulpitis | 97 | 43 | 9 | | | | | (65.1) | (28.9) | (6.0) | | | | Pericoronitis | 128 | 16 | 3 | | | | | (87.1) | (10.9) | (2.0) | | | | Periodontal Related | 37 | 31 | 3 | | | | | (52.1) | (43.7) | (4.2) | | | | Orofacial Trauma ⁴ | 40 | 16 | 6 | | | | | (64.5) | (25.8) | (9.7) | | | | Past-op* | 34 | 6 | 1 | | | | | (82.9) | (14.6) | (2.4) | | | | Other ^r | 90 | 47 | 15 | | | | | (59.2) | (30.9) | (9.9) | | | ^{*} Mild/moderate caries or defective restoration without irreversible pulpal involvment. Advanced caries with probable pulpal involvement or any condition requiring root canal therapy. ^e Acute/chronic gingivitis, active periodontitis, or periodontal abscess. A tooth fracture/avulsion, oral lesions: traumatic or inflammatory, or temporomandibular joint disorders. ^{*} Any post-operative or post-surgical complication including extraction site infection, hemorrhage control, dressing changes, suture procedures, medication application, or follow-up conv. ^{&#}x27;All other conditions. TABLE 12 ## FREQUENCY OF DIAGNOSTIC GROUP BY DENTAL FITNESS CLASSIFICATION (n=748) | | CLASSIFICATION LEVEL | | | | | |-----------------------|-----------------------|------------------------|------------------------|-----------------------|--| | DIAGNOSTIC GROUP | CLASS 1
(n=74) (%) | CLASS 2
(n=439) (%) | CLASS 3
(n=166) (%) | CLASS 4
(n=69) (%) | | | Reversible Pulpitis* | 20 (27.0) | 97 (22.1) | 27 (16.3) | 16 (23.2) | | | Irreversible Pulpitis | 5 (6.8) | 49 (11.2) | 69 (41.6) | 15 (21.7) | | | Pericoronitis | 12 (16.2) | 90 (20.5) | 23 (13.8) | 11 (15.9) | | | Periodontal Related | 4 (5.4) | 48 (10.9) | 7 (4.2) | 9 (13.0) | | | Orofacial Trauma | 5 (6.8) | 46 (10.5) | 7 (4.2) | 3 (4.3) | | | Post-op* | 4 (5.4) | 27 (6.2) | 7 (4.2) | 0 (0.0) | | | Other* | 24 (32.4) | 82 (18.7) | 26 (15.7) | 15 (21.7) | | - * Mild/moderate caries or defective restoration without irreversible pulpal involvment. - Advanced caries with probable pulpal involvement or any condition requiring root canal therapy. - Acute/chronic gingivitis, active periodontitis, or periodontal abscess. - ⁴ A tooth fracture/avulsion, oral lesions: traumatic or inflammatory, or temporomandibular joint disorders. - Any post-operative or post-surgical complication including extraction site infection, hemorrhage control, dressing changes, suture procedure—medication application, or follow-up care. - All other conditions. TABLE 13 FREQUENCY OF TOOTH/AREA INVOLVED BY DIAGNOSTIC GROUP (n=748) | DIAGNOSTIC
GROUP | 3RL
MOLARS
n=204 (%) | 2ND
MOLARS
n=126 (%) | 1ST
MOLARS
n=210 (%) | PREMOLARS
n=67 (%) | CANINES
n=14 (%) | INCISORS n=77 (%) | OTHER
AREA
n=50 (%) | |---------------------------------------|----------------------------|----------------------------|----------------------------|-----------------------|---------------------|-------------------|---------------------------| | Reversible
Pulpitis | 1 (0.5) | 53 (42.1) | 64 70.5) | 32 (47.8) | 2 (14.3) | 22 (28.5) | 1 (2.0) | | Irreversible
Pulpitis ^b | 6 (2.9) | 34 (27.0) | 76 (36.2) | 13 (19.4) | 3 (21.4) | 17 (22.1) | 0 (0.0) | | Pericoronitis | 151 (74.0) | 2 (1.6) | 0 (0.0) | 0 (0.0) | 0 (0.0) | 0 (0.0) | 1 (2.0) | | Periodontal
Related ^e | 9 (4.4) | 15 (11.9) | 16 (7.6) | 3 (4.5) | 2 (14.3) | 10 (13.0) | 16 (32.0) | | Orofacial
Trauma ^d | 1 (0.5) | 4 (3.2) | 17 (8.1) | 2 (3.0) | 1 (7.1) | 22 (28.6) | 15 (30.0) | | Post-op* | 25 (12.3) | 3 (2.4) | 6 (2.9) | 2 (3.0) | 0 (0.0) | 1 (1.3) | 4 (8.0) | | Other' | 11 (5.4) | 15 (11.9) | 31 (14.8) | 15 (22.4) | 6 (42.9) | 5 (6.5) | 13 (26.0) | ^{*} Mild/moderate caries or detective restoration without irreversible pulpal involvment. Advanced caries with probable pulpal involvement or any condition requiring root canal therapy. ^{*} Acute/chronic gingivitis, active periodontitis, or periodontal abscess. A tooth fracture/avulsion, oral lesions: traumatic or inflammatory, or temporomandibular joint disorders. Any post-operative or post-surgical complication including extraction site infection, hencorrhage control, dressing changes, suture procedures, medication application, or follow-up care. Ali other conditions. TABLE 14 $\label{table 14}$ FREQUENCY OF 20 MOST FREQUENTLY PERFORMED EMERGENCY SERVICES $(n \! = \! 1122)$ | TREATMENT | CODE a | FREQUENCY | PERCENT | |---------------------------------------|--------|-----------|---------| | PRESCRIPTION | 9631 | 288 | 25.8 | | THERAPEUTIC MEDICATION BY INJECTION | 9610 | 125 | 11,1 | | SEDATIVE/TEMPORARY RESTORATION | 2940 | 101 | 9.0 | | INTERMEDIATE BASE | 2954 | 73 | 6.5 | | TOOTH REMOVAL, COMPLICATED | 7120 | 54 | 4.8 | | PULPECTOMY, TOTAL | 3230 | 53 | 4.7 | | WRITTEN CONSULTATION | 0150 | 52 | 4.6 | | PERIODIC ORAL EXAM | 0120 | 50 | 4.5 | | TOOTH REMOVAL | 7110 | 50 | 4.5 | | OCCLUSAL ADJUSTMENT, LIMITED | 4330 | 44 | 3.9 | | PERIODONTAL SCALING | 4342 | 34 | 3.0 | | PCSTOPERATIVE TREATMENT | 9918 | 29 | 2.6 | | TOOTH REMOVAL, IMPACTED | 7130 | 24 | 2.1 | | ENAMELOPLASTY OR ODONTOPLASTY | 2970 | 24 | 2.1 | | ENDODONTIC DIAGNOSTIC TEST | 0460 | 24 | 2.1 | | AMALGAM, TWO SURFACE | 2150 | 23 | 2.0 | | RESIN, COMPLEX | 2336 | 20 | 1.8 | | AMALGAM, ONE SURFACE | 2140 | 19 | 1.7 | | GLASS IONOMER WITH CAVITY PREPARATION | 2215 | 18 | 1.6 | | AMALGAM, THREE SURFACE | 2160 | 17 | 1.5 | ^{*} Based on DoD codes provided in Department of the Army Pamphlet 40-16. TABLE 15 FREQUENCY OF DISPOSITION OF PATIENT BY DIAGNOSIS (N=800) | | DISPOSITION | | | | | | |--|---------------------------|-----------------------------------|-----------------------------------|--------------------------------------|---------------------|-----------------| | | NO
TREATMENT
(n=86) | TEMPORARY
TREATMENT
(n=268) | PERMANENT
TREATMENT
(n=277) | LIGHT
DUTY/
QUARTERS
(n=18) | REFERRAL
(n=112) | OTHER
(a=39) | | DIAGNOSIS | | | | | | | | Mild Caries | 14 (19.4%) | 23 (31.9%) | 30 (41.7%) | 0 (0.0%) | 3 (4.2%) | 2 (2.8%) | | Advanced Caries | 2 (2.0%) | 43 (43.9%) | 38 (38.8%) | 4 (4.1%) | 10 (10.2%) | 1 (1.0%) | | Defective
Restoration | 12 (11.3%) | 30 (28.3%) | 44 (41.5 %) | 0 (0.0%) | 14 (13.2%) | 6 (5.7%) | | Fractured Tooth/Avulsion | 1 (2.8%) | 11 (30.6%) | 20 (55.6%) | 0 (0.0%) | 3 (8.3%) | 1 (2.8%) | | Gingivitis | 3 (9.1%) | 13 (39.4%) | 9 (27.3%) | 0 (0.0%) | 6 (18.2%) | 2 (6.1%) | | Active
Periodontitis | 0 (0.0%) | 5 (26.3%) | 6 (31.6%) | 2 (10.5%) | 3 (15.8%) | 3 (15.8%) | | Periodontal
Abscess | 0 (0.0%) | 7 (36.8%) | 10 (52.6%) | 1 (5.3%) | 1 (5.3%) | 0 (0.0%) | | Pericoronitis | 2 (2.9%) | 20 (28.6%) | 25 (35.7%) | 0 (0.0%) | 22 (31.4%) | 1 (1.4%) | | Esthetic
Emergency | 0 (0.0%) | 11 (61.1%) | 7 (38.9%) | 0 (0.0%) | 0 (0.0%) | 0 (0.0%) | | Unerupted Tooth | 9 (13.6%) | 12 (18.2%) | 19 (28.8%) | 0
(0.0%) | 23 (34.9%) | 3 (4.6%) | | Oral Lesions
Traumatic/
In.lammatory | 4 (30.8%) | 0 (0.0%) | 5 (38.5%) | 0 (0.0%) | 3 (23.1%) | 1 (7.7%) | | TMJ Disorders * | 2 (18.2%) | 3 (27.3%) | 2 (18.2%) | 0 (0.0%) | 4 (36.4%) | 0 (0.0%) | | Past-op b | 5 (12.2%) | 9 (22.0%) | 11 (26.8%) | 7 (17.1%) | 5 (12.2%) | 4 (9.8%) | | Endedontic
Condition | 1 (1.2%) | 50 (78.1%) | 7 (10.9%) | 2 (3.1%) | 2 (0.3%) | 2 (3.1%) | | Other * | 31 (23.1%) | 31 (25.1%) | 44 (32.8%) | 2 (1.5%) | 13 (9.7%) | 13 (9.7%) | Temporomandibular joint disorders-myofascial pain dysfunction; dislocation, subluxation or other associated conditions. Post-operative/ post-surgical complications including extraction site infection; hemorrhage control; follow-up care. Any condition not covered by above list. TABLE 16 NUMBER OF HOURS INVOLVED IN TREATING DENTAL EMERGENCIES | | | <u> Hours</u> | | | | |------------------------------------|-------------|------------------------|--------------|-----------------|-----------| | | | Soldier's 7 | <u> Cime</u> | Dentist's 7 | l'ime | | | (n) | Mean (SE) ^e | 95% CI | Mean (SE)* | 95% CI | | Total Hours | 805 | 1.62 (.04) | 1.54-1.70 | .84 (.03) | .7890 | | Sex | | | | | | | - Male | 644 | 1.6! (.04)(A) | 1.52-1.70 | .80 (.02)(C) | .7485 | | - Female | 155 | 1.66 (.10)(A) | 1.48-1.84 | 1.02 (.08)(D) | .91-1.13 | | Rank | | | | | | | - E1 to E4 | 534 | 1.70 (.05) (E) | 1.60-1.79 | .82 (.03) (G) | .7688 | | - E5 to E9 | 223 | 1.50 (.06) (E F) | 1.35-1.65 | .88 (.05) (G) | .7998 | | - WO1 to Q8 | 48 | 1.27 (.11) (F) | .96-1.59 | .81 (.08) (G) | .61-1.02 | | Race | | | | | | | - White | 454 | 1.57 (.05) (H) | 1.46-1.67 | .83 (.03) (J) | .7790 | | - Black | 252 | 1.74 (.08) (H) | 1.61-1.88 | .88 (.05) (J) | .7997 | | - Hispanic | 56 | 1.43 (.10) (H) | 1.14-1.73 | .63 (.06) (J) | .4482 | | - Other | 19 | 2.10 (.34) (I) | 1.59-2.61 | 1.17 (.25) (K) | .85-1.50 | | | | 2.10 (.51) (1) | 1.0> 2.01 | 1.17 (.20) (11) | .00 1.50 | | Education | 444 | 4.504.05.53 | | | | | - High School or less | 422 | 1.73 (.05) (L) | 1.62-1.83 | .85 (.03) (N) | .7992 | | - > High School | 375 | 1.49 (.06) (M) | 1.38-1.60 | .82 (.04) (N) | .7589 | | Diagnostic Group | | | | | | | - Reversible Pulpitis | 175 | 1.51 (.08) (O) | 1.35-1.66 | .81 (.05) (Q) | .7091 | | - Irreversible Pulpitis | 149 | 2.25 (.11) (P) | 2.07-2.42 | 1.16 (.06) (R) | 1.05-1.28 | | - Pericoronitis | 147 | 1.49 (.10) (O) | 1.32-1.66 | .80 (.07) (Q) | .6992 | | - Periodontal Related | 71 | 1.60 (.09) (O) | 1.35-1.85 | .86 (.07) (Q) | .70-1.02 | | - Orofacial Trauma/Pain | 62 | 1.58 (. · · 5) (O) | 1.31-1.85 | .65 (.07) (Q) | .4883 | | - Post-Operative/Surgery | 41 | 1.32 (.15) (O) | .99-1.65 | .62 (.08) (Q) | .4184 | | - Other | 152 | 1.35 (.06) (O) | 1.17-1.51 | .71 (.06) (Q) | .5982 | | Annual Exam in Past 12 Months | | | | | | | - Yes | 534 | 1.49 (.04) (S) | 1.40-1.59 | .81 (.03) (U) | .7587 | | - No | 271 | 1.87 (.08) (T) | 1.74-2.00 | .90 (.04) (U) | .8198 | | Der-tal Fitness Classification III | | | | , , , , , | | | - Yes | 166 | 1.96 (.10) (V) | 1.79-2.13 | .97 (.07) (X) | .86-1.08 | | - No | 639 | 1.53 (.04) (W) | 1.44-1.62 | .80 (.03) (Y) | .7586 | | Problem Previously Charted | | | | | | | as Class III | | | | | | | - Yes | 162 | 2.04 (.11) (AA) | 1.86-2.21 | 1.05 (.07) (CC) | .94-1.16 | | - No | 643 | 1.51 (.04) (BB) | 1.43-1.60 | .79 (.03) (DD) | .7384 | | Donasinad Coul Harlish Status | | | | | | | Perceived Oral Health Status | A TOTAL | 1 61 (DE) (PP) | 1 41 1 61 | 70 / 03) /02) | 33 05 | | - Good to Excellent | 477 | 1,51 (.05) (EE) | 1.41-1.61 | .78 (.03) (GG) | .7285 | | - Fair to Poer | 142 | 1.78 (.12) (FF) | 1.59-1.96 | .95 (.07) (HH) | .84-1.07 | ^{*} Means with same letter are not significantly different at the p = .05 level. Abbreviations; SE = Standard Error, 95% CI = Ninety-five percent Confidence Interval. Table 17 Best Model Explaining Total Soldier Time Involved in Receiving Treatment for a Dental Emergency (n=804) | Variable | β | Contribution to R ² | |--|--------|--------------------------------| | Irreversible Pulpitis | 0.635 | 0.0745 | | Annual Exam in Past 12 Months | -0.322 | 0.020 | | High School Graduate or Below | 0.187 | 0.011 | | Problem Previously Charted
as Class III | 0.292 | 0.007 | $R^{2} = 0.112$, F = 25.313, P < 0.0001, d.f. 4,800. All Beta's significant at P < 0.05. Table 18 Best Model Explaining Total Dentist Time Involved in Providing Treatment for a Dental Emergency (n=789) | Variable | β | Contribution to R ² | |---|--------|--------------------------------| | Irreversible Pulpitis | 0.360 | 0.059 | | Male | -0.188 | 0.010 | | Perceived Good or Excellent
Oral Health Status | -0.099 | 0.004 | | Military Rank E1-E4 | -0.97 | 0.003 | | Problem Previously Charted
as Class III | 0.110 | 0.003 | $R^2 = 0.0800$, F = 13.640, P < 0.0001, d.f. 5,784. All Beta's significant at P < 0.05. PROJECTED ANNUAL COSTS IN HOURS INVOLVED IN TREATING A DENTAL EMERGENCY | | | | () () () () () () () () () () | |---|------------------------------------|----------------|---| | VARIABLE | PERCENT OF
TOTAL
EMERGENCIES | SOLDIER'S TIME | DENTIST'S TIME | | Total Health Services Command
Active Duty Population | 100.0 | 263604.8 | 136684.0 | | Diagnostic Group | | | | | - Reversible Pulpitis | 21.9 | 53932.4 | 28930.6 | | - Irreversible Pulpitis | 18.7 | 68464.0 | 35297.0 | | - Pericoronitis | 18.4 | 44611.0 | 23952.2 | | - Periodontal Related | 8.9 | 23171.2 | 12454.5 | | - Orofacial Trauma/Pain | 7.8 | 20053.5 | 8249.9 | | - Post-Operative/Surgery | 5.1 | 10954.2 | 5145.2 | | - Other | 19.1 | 41957.1 | 22066.3 | | Annual Exam in Past 12 Months | | | | | - Yes | 66.3 | 160745.2 | 87385.0 | | - No | 33.7 | 102543.9 | 49352.7 | | Dental Fitness Classification III | | | | | · Yes | 20.6 | 65766.8 | 32547.8 | | - No | 79.4 | 197674.3 | 103359.1 | | Problem Previously Charted as Class III | | | | | - Yes | 20.1 | 66801.7 | 34383.2 | | - No | 79.9 | 196318.5 | 102709.9 | [•] Figures are based on projecting the results of this study onto the total emergency visits (162,719) and the total active duty population (385,194) reported to Health Services Command in Fiscal Year 1992. TABLE 20 COMPARISON OF DESCRIPTIVE STATISTICS BY ARMY INSTALLATION (a=805) | KNOX | | ARMY INSTALLATION | | | | | |--|-----------------------|-------------------|------------------|--------|-------------------|--------| | EMERGENCY RATES per 1000 personnel per year PERCENT MALES 93.3° 80.6° 87.4° 75.4° 55.9 AGE GROUPS (%) 17 to 24 35.0° 59.9° 53.1° 75.4 77.4 25 to 30 21.5 18.2 20.1 13.7 11.8 31 to 35 19.6° 12.3 9.5 7.1 7.5 36 to 50 23.9° 9.6° 17.3° 3.8 3.2 RACE % BLACK % BLACK 23.9° 37.2 29.7 35.4 35.9 % WHITE 64.2° 53.9 58.7 57.3 56.5 % HISPANIC 7.5 6.1 9.9 5.6 6.5 **RANK % El TO E4 38.0° 65.4° 61.2° 85.1 88.0 % R5 TO E9 54.0° 25.8° 33.7° 11.0 8.7 % WOI TO 08 8.0 8.8 5.1 3.9 3.3 EDUCATION % HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 % SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 % COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 **ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS II 9.1° 23.5 22.6° 25.0 35.8 | | | | | | | | PERCENT MALES 93.3° 80.6° 87.4° 75.4° 55.9 AGE GROUPS (%) 17 to 24 35.0° 59.9° 53.1° 75.4 77.4 25 to 30 21.5 18.2 20.1 13.7 11.8 31 to 35 19.6° 12.3 9.5 7.1 7.5 36 to 50 23.9° 9.6° 17.3° 3.8 3.2 RACE **BLACK 23.9° 37.2 29.7 35.4 35.9 **WHITE 64.2° 53.9 58.7 57.3 56.5 **HISPANIC 7.5 6.1 9.9 5.6 6.5 **RANK **EI TO E4 38.0° 65.4° 61.2° 85.1 88.0 **F5 TO E9 54.0° 25.8° 33.7° 11.0 8.7 **WOI TO 08 8.0 8.8 5.1 3.9 3.3 EDUCATION **HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 **SOME COLLEGE A5.0° 37.9 46.3°
29.4 39.1 **COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 **ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION **CLASS II 19.5° 14.0° 4.9 5.7 1.2 **CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 **CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 **CLASS III 9.1° 14.0° 4.9 5.7 1.2 **CLASS III 9.1° 14.0° 4.9 5.7 1.2 **CLASS III 66.2° 56.4° 66.5° 68.2° 13.6 **CLASS III 9.1° 23.5 22.6° 25.0 35.8 | ACTIVE DUTY SUPPORTED | 8956 | 35,271 | 13,834 | 14,046 | 10,801 | | AGE GROUPS (%) 17 to 24 25 to 30 21.5 18.2 20.1 13.7 11.8 31 to 35 19.6° 12.3 9.5 7.1 7.5 36 to 50 23.9° 9.6° 17.3° 3.8 3.2 RACE **BLACK **BLACK 23.9° 437.2 29.7 35.4 35.9 **WHITE 44.2° 53.9 58.7 7.5 35.4 35.9 **WHITE 44.2° 53.9 58.7 7.5 6.1 9.9 5.6 6.5 RANK **EI TO E4 38.0° 65.4° 61.2° 85.1 88.0 **F5 TO E9 54.0° 25.8° 33.7° 11.0 8.7 *WOI TO 08 8.0 8.8 5.1 3.9 3.3 EDUCATION **HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 **SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 **COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 **ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION **CLASS II 19.5° 14.0° 4.9 5.7 1.2 5.1.4° 12.9 DENTAL CLASSIFICATION **CLASS II 19.5° 14.0° 4.9 5.7 1.2 5.1.4° 13.6 5.7 1.2 5.1.4° 13.6 5.7 1.2 5.1.4° 13.6 5.7 1.2 5.1.4° 13.6 5.7 1.2 5.1.4° 13.6 5.7 1.2 5.8 5.8 5.8 5.8 5.9 5.9 5.9 5.9 | | 534.7 | 314.5 | 375.5 | 650.0 | 1069.8 | | 17 to 24 25 to 30 21.5 18.2 20.1 13.7 11.8 31 to 35 19.6° 12.3 9.5 7.1 7.5 36 to 50 23.9° 9.6° 17.3° 3.8 3.2 RACE **BLACK BLACK 23.9° **WHITE 64.2° 53.9 **SNP 55.7 **T.3 56.5 **HISPANIC 7.5 6.1 9.9 5.6 6.5 RANK **E1 TO E4 38.0° 54.0° 25.8° 33.7° 11.0 8.7 **WOI TO 08 8.0 8.8 5.1 3.9 3.8 EDUCATION **HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 **SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 **COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 **ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION **CLASS II 9.1° 46.4° 4.9 5.7 1.2 5.6.4° 66.5° 68.2° 13.6° 66.2° 52.0° 35.8 | PERCENT MALES | 93.3° | 80.6 | 87.4° | 75.4 ^b | 55.9 | | 25 to 30 21.5 18.2 20.1 13.7 11.8 31 to 35 19.6° 12.3 9.5 7.1 7.5 36 to 50 23.9° 9.6° 17.3° 3.8 3.2 RACE *BLACK 23.9° 37.2 29.7 35.4 35.9 | AGE GROUPS (%) | | | | | | | 31 to 35 36 to 50 23.94 9.66 17.36 36 to 50 23.94 9.66 17.36 38 3.2 RACE **BLACK 23.94 37.2 29.7 35.4 35.9 *WHITE 64.26 53.9 58.7 57.3 56.5 *HISPANIC 7.5 6.1 9.9 5.6 6.5 RANK **EI TO E4 38.09 54.00 25.86 33.70 11.0 8.7 *WOI TO 08 8.0 8.8 5.1 3.9 3.3 EDUCATION **HIGH SCHOOL GRAD 45.76 52.70 52.70 52.70 46.44 62.2 52.2 52.2 50ME COLLEGE 45.00 9.3 9.3 7.3 6.1 7.6 **ANNUAL EXAM PAST 12 MONTHS 77.36 **B1.86 81.86 83.26 **B3.26 **ST. 12.9 DENTAL CLASSIFICATION **CLASS II 19.56 14.00 15.70 16.00 1 | 17 to 24 | 35.0⁴ | 59.9 | 53.1° | 75.4 | 77.4 | | 36 ω 50 23.94 9.6° 17.3° 3.8 3.2 RACE % BLACK 23.94 37.2 29.7 35.4 35.9 % WHITE 64.2¹ 53.9 58.7 57.3 56.5 % HISPANIC 7.5 6.1 9.9 5.6 6.5 RANK © I TO E4 38.0° 65.4° 61.2° 85.1 88.0 % F5 TO E9 54.0° 25.8° 33.7° 11.0 8.7 % WOI TO 08 8.0 8.8 5.1 3.9 3.3 EDUCATION % HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 % SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 % COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 % ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION % CLASS II 19.5° 14.0° 4.9 5.7 1.2 % CLASS III <td></td> <td></td> <td></td> <td></td> <td></td> <td>11.8</td> | | | | | | 11.8 | | RACE **BLACK **BLACK **BLACK **WHITE **G4.2' **J3.9 **WHITE **G4.2' **J3.9 **J5.3 * | 31 to 35 | 19.6° | | 9.5 | • • • | 7.5 | | % BLACK 23.94 37.2 29.7 35.4 35.9 % WHITE 64.2f 53.9 58.7 57.3 56.5 % HISPANIC 7.5 6.1 9.9 5.6 6.5 RANK ** EI TO E4 38.0° 65.4° 61.2° 85.1 88.0 % F5 TO E9 54.0° 25.8° 33.7° 11.0 8.7 % WOI TO 08 8.0 8.8 5.1 3.9 3.3 EDUCATION ** HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 ** SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 ** COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 ** ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION ** CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 ** CLASS III 9.1° 23.5 22.6° 25.0 35.8 | 36 to 50 | 23.94 | 9.6 | 17.3° | 3.8 | 3.2 | | % WHITE 64.2¹ 53.9 58.7 57.3 56.5 % HISPANIC 7.5 6.1 9.9 5.6 6.5 RANK *** EI TO E4 38.0° 65.4° 61.2° 85.1 88.0 % F5 TO E9 54.0° 25.8° 33.7° 11.0 8.7 % WOI TO 08 8.0 8.8 5.1 3.9 3.3 EDUCATION *** SOME COLLEGE 45.0° 37.9 46.4° 62.2 52.2 % SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 % COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 *** ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION % CLASS II 19.5° 14.0° 4.9 5.7 1.2 % CLASS III 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS III 9.1° 23.5 22.6° 25.0 35.8 | RACE | | | | | | | # HISPANIC 7.5 6.1 9.9 5.6 6.5 RANK # EI TO E4 38.0° 65.4° 61.2° 85.1 88.0 # F5 TO E9 54.0° 25.8° 33.7° 11.0 8.7 # WOI TO 08 8.0 8.8 5.1 3.9 3.3 EDUCATION # HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 # SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 # COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 # ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION # CLASS I 19.5° 14.0° 4.9 5.7 1.2 # CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 # CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 | % BLACK | 23.94 | 37.2 | 29.7 | 35.4 | 35.9 | | ## FI TO E4 | % WHITE | 64.2 ^r | 53.9 | 58.7 | 57.3 | 56.5 | | ## EI TO E4 | % HISPANIC | 7.5 | 6.1 | 9.9 | 5.6 | 6.5 | | % F5 TO E9 54.0° 25.8° 33.7° 11.0 8.7 % WO1 TO 08 8.0 8.8 5.1 3.9 3.3 EDUCATION % HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 % SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 % COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 * ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION % CLASS I 19.5° 14.0° 4.9 5.7 1.2 % CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS III 9.1° 23.5 22.6° 25.0 35.8 | RANK | | | | | | | ## WOI TO 08 | % E1 TO E4 | 38.0 | 65.4* | 61.2* | 85.1 | 88.0 | | EDUCATION \$ HIGH SCHOOL GRAD \$ 45.7\$ 52.7\$ 46.4\$ 62.2 52.2 \$ SOME COLLEGE \$ 45.0\$ 37.9 46.3\$ 29.4 39.1 \$ COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 \$ ANNUAL EXAM PAST 12 MONTHS 77.3\$ 81.8\$ 83.2\$ 51.4\$ 12.9 DENTAL CLASSIFICATION \$ CLASS I \$ CLASS II \$ 66.2\$ 56.4\$ 66.5\$ 68.2\$ 13.6 \$ CLASS III 9.1\$ 23.5 22.6\$ 25.0 35.8 | | 54.0° | 25.8* | 33.7* | 11.0 | 8.7 | | % HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 % SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 % COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 % ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION % CLASS I 19.5° 14.0° 4.9 5.7 1.2 % CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS III 9.1° 23.5 22.6° 25.0 35.8 | % WO1 TO 08 | 8.0 | 8.8 | 5.1 | 3.9 | 3.3 | | % HIGH SCHOOL GRAD 45.7° 52.7° 46.4° 62.2 52.2 % SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 % COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 % ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION % CLASS I 19.5° 14.0° 4.9 5.7 1.2 % CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS III 9.1° 23.5 22.6° 25.0 35.8 | EDUCATION | | | | | | | \$ SOME COLLEGE 45.0° 37.9 46.3° 29.4 39.1 \$ COLLEGE GRAD 9.3 9.3 7.3 6.1 7.6 \$ ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION \$ CLASS I 19.5° 14.0° 4.9 5.7 1.2 \$ CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 58.2° 13.6 \$ CLASS III 9.1° 23.5 22.6° 25.0 25.0 35.8 | | 45.7 | 52.7 | 46.4 | 62.2 | 52.2 | | % ANNUAL EXAM PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION % CLASS I 19.5° 14.0° 4.9 5.7 1.2 % CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS III 9.1° 23.5 22.6° 25.0 35.8 | | 45.04 | 37.9 | 46.38 | 29.4 | 39.1 | | PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION CLASS I 19.5° 14.0° 4.9 5.7 1.2 CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 CLASS III 9.1° 23.5 22.6° 25.0 35.8 | % COLLEGE GRAD | 9.3 | 9.3 | 7.3 | 6.1 | 7.6 | | PAST 12 MONTHS 77.3° 81.8° 83.2° 51.4° 12.9 DENTAL CLASSIFICATION CLASS I 19.5° 14.0° 4.9 5.7 1.2 CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 CLASS III 9.1° 23.5 22.6° 25.0 35.8 | & ANNIIAI, FYAM | | | | | | | DENTAL CLASSIFICATION \$ CLASS I 19.5\(^1 \) 14.0\(^1 \) 4.9 5.7 1.2 \$ CLASS II 66.2\(^1 \) 56.4\(^1 \) 66.5\(^1 \) 68.2\(^1 \) 13.6 \$ CLASS III 9.1\(^1 \) 23.5 22.6\(^1 \) 25.0 35.8 | | 77 3* | R1 R* | 83.24 | 51.4 ^b | 12.9 | | % CLASS I 19.5° 14.0° 4.9 5.7 1.2 % CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS III 9.1° 23.5 22.6° 25.0 35.8 | | **** | V2.U | ۵,۵ | **** | 4.00.7 | | % CLASS II 66.2° 56.4° 66.5° 68.2° 13.6 % CLASS III 9.1° 23.5 22.6° 25.0 35.8 | | 10 6 | 14 (2) | 4.0 | 57 | 1.2 | | % CLASS III 9.1° 23.5 22.6° 25.0 35.8 | | | • | | | | | | | | | | | | | & CI A CI IV | % CLASS IV | 5.1 ^b | 6.1 ^b | 6.1° | 1.24 | 49.4 | - * Chi-square significantly different than Hood, Riley, Leonardwood and Jackson at the p=.05 level. - *
Chi-square significantly different than Jackson at the p=.05 level. - * Chi-square significantly different than Leonardwood and Jackson at the p=.05 level. - ⁴ Chi-equare significantly different than Hood, Leonardwood and Jackson at the p ≈ .05 level. - Chi-square significantly different than Riley at the p=.05 level. - Chi-square significantly different than Hood at the p=.05 level. - * Chi-square significantly different than Leonardwood at the p=.05 level. - Chi-square significantly different than Leonardwood and Jackson at the p=.05 level. #### DISTRIBUTION: - Chief, U.S. Army Dental Corps, ATTN: DASG-DC, Bldg 5, Rm 629, 5109 Leesburg Pike, Falls Church, VA 22041-3258 (1) - Commander, U.S. Army Institute of Dental Research (USAIDR), Walter Reed Army Medical Center, Washington, DC 20307-5300 (1) - Chief, Dental Science Division, ATTN: HSHA-MD, Bldg 2841, Rm 1348, Fort Sam Houston, TX 78234-6100 (1) - Deputy Director Combat Developments, ATTN: HSHA-C, Bldg 2000, Fort Sam Houston, TX 78234-6100 (1) - Command Dental Surgeon, U.S. Army Forces Command, ATTN: FCMD-DC, Fort McPherson, GA 30330-6000 (1) - Deputy Commander, U.S. Army Health Services Command, ATTN: HSDC, Room 229, Fort Sam Houston, TX 78234-6000 (1) - Director of Dental Services, U.S. Army Health Services Command, ATTN: HSDS, Rm 121, Fort Sam Houston, TX 78234-6100 (1) - Deputy Commander, HQs 7th Medical Command, APO AE 09102-3304 (1) Assistant Chief of Staff for Dental Services, HQs 7th Medical Command, APO AE 09102-33045 (1) - Defense Technical Information Center, ATTN: DTIC-OCC (Selection), Bldg 5, Cameron Station, Alexandria, VA 22304-6145 (2) - Director, Joint Medical Library, DASG-AAFJML, Offices of the Surgeons General, Army/Air Force, Rm 670, 5109 Leesburg Pike, Falls Church, VA 22041-3258 (1) - Defense Logistics Studies Information Exchange, U.S. Army Logistics Management College, Fort Lee, VA 23801-8043 (1) - Commander, U.S. Army Dental Activity, Fort Wainright, AK 99703-7300 (1) - Commander, U.S. Army Dental Activity, Fort Belvoir, VA 22060-5166 - Commander, U.S. Army Dental Activity, Fort Benning, GA 31905-6100 (1) - Commander, U.S. Army Dental Activity, Fort Bliss, TX 79920-5001 (1) - Commander, U.S. Army Dental Activity, Fort Bragg, NC 28307-5000 (1) - Commander, 257th Medical Detachment (HA), Fort Bragg, NC 28307-5000 (1) - Commander, U.S. Army Dental Activity, Fort Campbell, KY 42223-1498 (1) - Commander, U.S. Army Dental Activity, Fort Carson, CO 80913-5000 (1) - Commander, U.S. Army Dental Activity, Fort Devens, MA 04133-6401 (1) - Commander, U.S. Army Dental Activity, Fort Dix, NJ 08640-6850 (1) Commander, U.S. Army Dental Activity, Fort Drum, NY 13602-5005 - Commander, U.S. Army Dental Activity, Fort Eustis, VA 23604-5569 - Commander, U.S. Army Dental Activity, Fitzsimons, Aurora, CO 80045-7000 (1) - DISTRIBUTION: (CONT) - Commander, U.S. Army Dental Activity, Fort Gordon, GA 30905-5660 (1) - Commander, U.S. Army Dental Activity Hawaii, Tripler Army Medical Center, Honolulu, HI 96859-5000 (1) - Commander, U.S. Army Dental Activity, Fort Hood, TX 76544-5063 (1) - Commander, U.S. Army Dental Activity, Fort Huachuca, AZ 85613-7040 (1) - Commander, U.S. Army Dental Activity, Fort Irwin, CA 92310-5065 (1) - Commander, U.S. Army Dental Activity, Fort Jackson, SC 29207-5780 (1) - Commander, U.S. Army Dental Activity, Fort Knox, KY 40121-5520 (1) - Commander, U.S. Army Dental Activity, Fort Leavenworth, KS 66027-5410 (1) - Commander, U.S. Army Dental Activity, Fort Lee, VA 28301-5270 (1) Commander, U.S. Army Dental Activity, Fort Leonard Wood, MO 65473-5575 (1) - Commander, U.S. Army Dental Activity. Fort Lewis, WA 98431-5020 - Commander, U.S. Army Dental Activity, Fort McClellan, AL 36205-5082 (1) - Commander, U.S. Army Dental Activity, Fort Meade, MD 20755-5700 (1) - Commander, U.S. Army Dental Activity, Fort Menmouth, NJ 07703-5504 (1) - Commander, U.S. Army Dental Activity, Fort Ord, CA 93941-5000 (1) - Commander, U.S. Army Dental Activity Panama, APO Miami 34004 (1) - Commander, U.S. Army Dental Activity, Fort Polk, LA 71459-6050 (1) - Commander, U.S. Army Dental Activity, Presidio of San Francisco CA 94129-6700 (1) - Commander, U.S. Army Dental Activity, Redstone Arsenal, AL 35809-7000 (1) - Commander, U.S. Army Dental Activity, Fort Riley, KS 66442-5043 (1) - Commander, U.S. Army Dental Activity, Fort Rucker, AL 36362-5350 (i) - Commander, U.S. Army Dental Activity, Fort Sam Houston, TX 78234-6200 (1) - Commander, U.S. Army Dental Activity, Fort Stewart, GA 31314-5225 (1) - Commander, U.S. Army Dental Activity, Walter Reed Army Medical Center, Washington, DC 20307-5400 (1) - Commander, U.S. Army Dental Activity, West Point, NY 10996-1782 - Commander, 10th Medical Detachment, APO AP 96301-0022 (1) - Commander, U.S. Army Dental Activity-Japan, APO AP 96343-0073 (1)